DOCUMENT RESUME BD 099 047 JC 740 488 AUTHOR Hawthorne, Mary E.; Perry, J. Warren TITLE Community Colleges and Primary Health Care: Study of Allied Health Education (SAHE) Report. INSTITUTION American Association of Community and Junior Colleges, Washington, D.C. SPONS AGENCY Robert Wood Johnson Foundation, New Brunswick, N.J. PUB DATE 74 NOTE 303p. AVAILABLE FROM American Association of Community and Junior Colleges, One Dupont Circle, N.W., Washington, D.C. 20036 (\$1.75) EDRS PRICE MF-\$0.75 HC-\$15.00 PLUS POSTAGE DESCRIPTORS Action Research; Adult Education; Articulation (Program); Books; *Community Colleges; Conferences; Curriculum Development: *Health Education; Interviews: *Junior Colleges: Literature Reviews: *Nursing: Post Secondary Education: *Primary Health Care: Program Development: Questionnaires: Teacher Education: Workshops IDENTIFIERS SAHE: *Study of Allied Health Education ### ABSTRACT This report focuses on the Study of Allied Health Education (SAHE) project that was established for the purpose of designing an action plan on a national scale for allied health and nursing education. The specific task of the project was the determination of the role that community and junior colleges might fulfill in increasing ambulatory care in the United States. The study involved regional workshops, national conferences, special interviews, questionnaires, and a literature search. This report presents the major findings and recommendations resulting from those activities. The chapters of the book are: 1. SAHE Objectives: Definition of Primary and Ambulatory Care: Objectives -- Student Related Issues: Curriculum Development and Quality of Instruction; Articulation, Teacher Preparation, and Continuing Education; Administration and Administrative Costs; Manpower Information; Emerging Health Care Programs: 2. SAHE Procedures: National Advisory Committee: National Professional Associations Conferences; Regional Workshops; Questionnaire: Clinical Instruction; Continuing Education and Consumer Health Education; 3. SAHE Findings: Priorities for SAHE Objectives: Literature Search: Conference and Workshops: SAHE Questionnaire: Status of Clinical Instruction; and Continuing Education and Consumer Health Education: 4. SAHE Recommendations: Targets of Opportunity; and 5. SAHE Projections. Nine appendixes, three figures, and 16 tables are included. (DB) FOUCATION # COMMUNITY COLLEGES AND PRIMARY HEALTH CARE: Study of Ailled Health Education (SAME) Report American Association of Community and Junior Colleges by Mary E. Hawthorne and J. Warren Perry 884 046 2 11! PEHMISSION TO REPRODUCE THIS COPY RIGHTED MATERIAL HAS BEEN GHANTED BY AMERICAN ASSOCIATION Of Community and Junior Colleges TO ERIC AND OHGANIZATIONS CREMATING UNDER AGREEMENTS WITH THE NATIONAL NISTITUTE OF EDUCATION FURTHER HERRODUCTION OUTSIDE THE EMIC TUSTEM REQUIRES PERMISSION OF THE COPPRIGHT WANTER Copyright 1974: American Association of Community and Junior Colleges One Dupont Circle, N.W. Washington, D. C. 20036 Printed in U.S.A. This publication, a report of a study of allied health education and primary health care, was produced at the American Association of Community and Junior Colleges under a grant from The Robert Wood Johnson Foundation. Princeton, New Jersey. The opinions, conclusions, and proposals presented are solely those of the authors and do not necessarily represent the views of either the Association or The Robert Wood Johnson Foundation. Library of Congress Card Catalog Number 74-19908 Price: \$1.75 ### foreword Providing health care services and health maintenance education for all Americans is a top national priority. Both major political parties, federal government agencies, and all knowledgeable individuals concur in this assessment. Differences of opinion exist, however, not in the broad objective of good health for all, but on the specifics of how to organize and finance nationwide programs. Regardless of these differences, it seems reasonable to project escalating demands for health service personnel, special health care facilities, and health-oriented instructional programs for all citizens in the United States. The American Association of Community and Junior Colleges (AACJC) is a membership network of approximately 1000 institutions currently serving over 3,000,000 students in approximately 3000 allied health and nursing education programs. During the past decade we have been deeply involved in special projects designed for the improvement of occupational education in general and of allied health and nursing education in particular. These projects have included joint efforts with other national associations and agencies: they have been funded by grants from W.K. Kellogg Foundation, The Commonwealth Fund, and the U.S. Department of Health. Education. and Welfare. This publication is a report of the recent Study of Allied Health Education (SAHE) which again brought together national professional associations and foundation resources to focus on a major problem of nationwide concern. The study placed particular emphasis on the role and potential of the community and junior colleges in meeting the country's personnel needs in primary and ambulatory care. The SAHE project and the publication of this report were made possible through grants from The Robert Wood Johnson Foundation. The Association was most fortunate in obtaining J. Warren Perry, dean, School of Health Related Professions at the State University of New York at Buffalo, to serve as project director. Dr. Perry's reputation as one of the national leaders in allied health is well recognized. He contributed unstintingly to SAHE from his broad background of experience and intense interest in all aspects of allied health education and practice. During his nine months with the project, while on leave from SUNY. Buffalo, the AACJC learned to appreciate more deeply his many talents and to understand why he is held in such esteem. Dr. Perry selected as his associate Mary E. Hawthorne, formerly educational advisor to the commander. School of Health Care Sciences. USAF. Wichita Falls. Texes. Dr. Hawthorne brought to this work her tireless energy, her flair for energizing action, and a wide experience combining community college, university, and military allied health and nursing education programs and gave SAHE a comprehensive background essential to the national dimension and potential of this study. Here at the Association we consider the SAHE to have been one of our most significant recent activities. It has provided us with a beginning pathway toward the achievement of the Association's objectives related to our community-based, performance-oriented philosophy. As we see it, the next few years need to be marked by a concerted effort to chart what is possible, extend what is available, and develop a supportive framework for it all. SAHE has provided the model for meeting these needs. The SAHE staff succeeded in selecting an authoritative advisory committee in allied health and nursing education. These representatives of the health professions and services and educational administration meticulously constructed the basic statements of issues and opportunities which face community and junior colleges and other institutions and agencies with which they must cooperate in the work of achieving national health goals. This SAHE report places considerable emphasis on the need for maintaining liaison and cooperative work patterns among the colleges, hospitals, university medical centers, clinics, and government agencies. The very involvement of the experts representing the audiences of this report promises that its message will be given the credence and respectful attention that will bring constructive action. If this study remains on shelves unread and unattended, then it will be of little value except as a record of some phenomenal first meetings-of-minds of hitherto rather independent workers. But, since it is a high point in the chronicle of community and junior college allied health and nursing education, we hope it will serve the higher purposes of stimulating discussion and thought leading to positive action for America's highest priority goal, as the authors put it, a "nation of healthy people in a healthful environment." - 4 William G. Shannon Senior Vice President for Planning and Development American Association of Community and Junior Colleges November 1974 ## preface Planning without action is futile; action without planning is fatal. In the broad field of allied health and nursing education there has been a great deal of planning without action and, it appears, an almost equal amount of action without planning. The Study of Allied Health Education (SAHE) funded by The Robert Wood Johnson Foundation is a project established for the purpose of designing an action plan on a national scale for allied health and nursing education, with the specific task of determining the role that community and junior colleges might fulfill in increasing access to primary and ambulatory ware in the United States. The study involved regional workshops, national conferences, special interviews, questionnaires, and a literature search; and this report presents the major findings and recommendations stemming from these activities. The SAHE project has been an enlightening and rewarding experience for us mainly because of the splendid cooperation we received from all who participated. To each one we extend our profound and abiding appreciation: to The Robert Wood Johnson Foundation for the grant which made the SAHE project and this publication possible: to the members of the National Advisory Committee, who responded enthusiastically to our call and worked so energetically with us throughout the study: to the representatives of the national health professional associations and government agencies who cooperated and collaborated with us to help shape the direction of the project; to all
participants of the regional workshops who worked so conscientiously to provide the framework for structuring the Targets of Opportunity presented in this publication: and to the personnel in all the community and junior colleges who responded to the SAHE questionnaire. We would also like to express our gratitude to the entire staff of the American Association of Community and Junior Colleges for their continuing understanding and support, and to Kenneth G. Skaggs, in particular, whose help was invaluable in the selection of the locations and participants for the regional workshops and for all the logistical arrangements associated with these meetings. We especially thank Josephine T. Lees for preparing the annotated bibliography and for editing, assembling, and proofing the publication. We sincerely hope that this plan for a national program in allied health and nursing education will be activated. We also hope that all future developments in community college allied health and nursing education will arise from collaborative programs planned for increasing access to community comprehensive health care and services. Mary E. Hawthorne, Ph.D. SAHE Assistant Director J. Warren Perry, Ph.D. SAHE Director November 1974 # contents | f | OREWORD | William G. Shannon iii | | | |----|-----------------------------------|---|--|--| | F | PREFACE | Mary E. Hawthorne and J. Warren Perry v | | | | Ch | apter | | | | | ١. | SAHE Obje | ctives 3 | | | | | Definition of Ambulatory | | | | | | Objectives | 5 | | | | | Group I: | Student Related Issues 6 | | | | | Group II: | Curriculum Development and Quality of Instruction 6 | | | | | Group III: | Articulation, Teacher Preparation, and Continuing Education 6 | | | | | Group IV: | Administration and Administrative Costs 7 | | | | | Group V: | • | | | | | Group VI: | Emerging Health Care Programs 7 | | | | 2. | SAHE Proc | eduras 8 | | | | | National Adv | isory Committee 8 | | | | | National Pro | fessional Associations Conferences 9 | | | | | RegionalWo | rkshops 10 | | | | | | re : Clinical Instruction.
Education, and Consumer Health Education 12 | | | | 3. | SAHE Find | ings 14 | | | | | Priorities for SAHE Objectives 14 | | | | | | Literature Se | arch 15 | | | | | Conferences | and Workshops 19 | | | | | | onal Programs for Assistants
ary Care Physicians 19 | | | | | | ealth Manpower Information 19 | | | | | Accredi | tation and Credentialing Processes 21 | | | | | SAHE Quest | ionnaire 22 | | | | | • | ses to the Survey 22 | | | | | Evaluati | ion of the Instrument 23 | | | Status of Clinical Instruction. Continuing Education, and Consumer Health Education 25 Part I: Clinical Instruction Data 26 Part II: Continuing Education Data 30 Part III: Consumer Health Data 31 Summary and Conclusions 35 ### 4. SAHE Recommendations: Targets of Opportunity 37 A Restructured Role for AACJC to Insure Accountability in Community College Programs for Health Technology Personnel with Special Emphasis on the Delivery of Primary and Ambulatory Care 40 Establishment of a Center for Allied Health Information (CAHI) 42 Expansion of the Capability of the Community and Junior Colleges as Local Agencies for Effecting Changes in Local Health Care Services and Practice Through Allied Health and Nursing Education 48 Establishment of Sound Program Management Procedures to Insure Accountability for Community College Programs in Allied Health and Nursing Education 52 Restructuring of Existing Curricula for More Effective Academic and Clinical Programs in the Health Technologies 54 ### 5. SAHE Projections 57 ## appendix - A. SAHE National Advisory Committee: Members 61 - B. First National Advisory Committee Meeting: Guidelines for Participants 63 Suggested Procedure for Each Work Group 63 Tentative SAHE Objectives 63 Worksheet for Assigning Priorities to the Five hopical Objective Groups and to Each of the Sixteen Revised Objectives 65 # C. National Professional Associations Conferences: Participants 68 Chicago, Illinois 68 Washington, D.C. 69 Participants at Special Briefings 70 D. Regional Workshops: Dates, Location, Chairman 71 E. Regional Workshops: Participants 73 Mid-Atlantic 73 New England 74 North Central 74 New York City 76 Southern 77 Western 78 Mountain States 79 F. Regional Workshops: Guidelines for Participants 81 Overall SAHE Project Objectives 81 Regional Workshop Objectives 81 General Procedures 81 Specific Guidelines 82 G. Determination of Priority Sequence for SAHE Objectives 84 H. SAHE Questionnaire 89 I. SAHE Bibliography 223 Books 223 Articles, Studies, and Projects 225 Classification of Articles, Studies, and Projects 292 #### **FIGURES** - Sequence of Steps Required in a Nationwide Collaborative Effort to Meet Community Primary and Ambulatory Care Needs 38 - 2. Proposed Targets of Opportunity and Their Relationship to the Achievement of Increased Access to Community Primary and Ambulatory Care 39 - 3. Center for Allied Health Information / CAHI)—Communications Channels 43 ### **TABLES** 1: The Delivery of Primary and Ambulatory Care 4 II: Sequence of Objective Groups as Determined by Combined Data from SAHE National Advisory Committee and Regional Workshops 16 ### **TABLESIN APPENDIX** - III: Representation of the 155 Participants at Seven SAHE Regional Workshops 72 - IV: Summary of the "Votes" for Each Priority for the Five Objective Groups as Assigned by the SAHE National Advisory Committee 84 - V: Determination of Weighted Group Priority Values from SAHE National Advisory Committee Data (N = 16) 85 - VI: Sequence of Objective Groups as Determined by Total Weighted Priority Derived from SAHE National Advisory Committee Data 85 - VII: Sequence of 16 Objectives Based on Weighted Objective Priority Values Derived from 16 Questionnaires from SAHE National Advisory Committee 87 - VIII: Distribution of Weighted Group Priority Values (WG) Among SAHE Objective Groups as Determined at Six Regional Workshops (N = 110) 88 - IX: Sequence of SAHE Objective Groups as Determined by Weighted Group Priority Values (WG) Obtained at Six Regional Workshops 88 - X: SAHE Questionnaire Summary by Locality 95 - Number of Clinical Instruction Programs and Graduates (1972-1973) Reported in 22 Curricula, Each of Which Was Recorded by More Than Five of the 614 Colleges Responding to the SAHE Questionnaire 97 - XII: Number of Clinical Instruction Programs and Graduates (1972-1973) Reported in 54 Curricula, Each of Which Was Recorded by Five or Fewer of the 441 Colleges Responding to the SAHE Questionnaire 98 - XIII: Number of Clinical Sectings Reported for Five Curricula Selected to Represent Programs Emphasizing Primary and Ambulatory Care 100 - XIV: Frequency of Occurrence of Each Clinical Setting when Two or More Settings Were Reported for a Single Program in Five Curricula Selected to Represent Programs Emphasizing Primary and Ambulatory Care 101 - XV: Extent of Involvement of Service Agency Personnel in Clinical Supervision, Selection of Learning Experiences, and Evaluation 102 - XVI: Continuing Education Courses and Consumer Health Education Offerings Reported for the Academic Year 1972-1973 Listed Alphabetically by Location and by Community College 103 ### COMMUNITY COLLEGES AND PRIMARY HEALTH CARE: Study of Allied Health Education (SAHE) Report - objectives - procedures - findings - recommendations - projections # -著 经证 objectives During the past decade both the federal government and private foundations have invested enormous amounts of money in projects for health manpower development and the improvement of health care delivery to the people of the United States. But few of these efforts have focused attention on general medical care, and primary health care is still not available to millions of Americans. One of the major thrusts of past expenditures has been toward increasing physician manpower. Concomitantly, the support of medical research has led to more and more specialization of medical and health practitioners. Unfortunately, less and less attention has been given to the far more critical societal need to provide the American population ready access to primary and ambulatory care and services. Early in September 1973 the Study of Allied Health Education (SAHE) was initiated at the American Association of Community and Junior Colleges (AACJC) with the assigned mission of determining ways and means of increasing access to primary and ambulatory care for all Americans. At the outset, the SAHE staff made four assumptions: - Planning at all levels in the academic community must assure active involvement and coordination with representatives of medicine, dentistry, nursing, allied health specialities, professional health associations, and all levels of governmental agencies. - 2. Increase raccess to primary and ambulatory care will be achieved only when competent personnel are working effectively together at the right place and at the right time to meet the needs as they arise ar therefore, one approach to this goal would be provided through the development of the existing potential in community and junior college programs in allied health and nursing education. (To simplify the text, the term community college will refer to all community-based, performance-oriented educational institutions, in the ling junior colleges and technical institutes.) - 3. SAHr the 'the again with the identification of the existing potential in the United States' allied health and nursing educational system. - The national effort toward increased access to primary and ambulatory care should be directed toward providing college deci- TABLE I: The Delivery of Primary and Ambulatory Care | WHAT ARE THE
COMPONENTS? | WHERE SHOULD IT BE
DELIVERED? | WHO SHOULD DELIVER? |
--|---|--| | Primary Care: Consumer health education and realistic support for those who are well to assist in the maintenance of good health and to prevent illnesses and injuries | Business and industrial settings Dentist's offices Group medical and dental practice settings Health care facilities HMOs Physician's offices Schools (all levels) State public health offices Other community settings | Attied health personnel Counselors Dental auxiliary personnel Dentists Educators Health service agency personnel Nursing personnel Physicians | | First contact care of serious diseases and trauma including appropriate referral | Accident scenes Business and industrial settings Dentist's offices Disaster areas Group medical and dental practice settings Home settings HMOs Outpatient clinics of hospitals Outreach clinics Physician's offices Recreation areas Schools (all levels) | Allied health personnel Dental auxiliary personnel Dentists Emergency medical service technicians Home health aides Mental health personnel Nursing personnel Physician extenders Physicians | | Ambulatory Care: management of common illnesses and injuries for the non-hospitalized patient including diagnostic and therapeutic procedures | Business and industrial settings Dentist's offices Group medical and dental practice settings, including diagnostic labs Home settings HMOs Nursing homes and extended care facilities Outpatient clinics Outreach clinics Physician's offices Schools (all levels) | Allied health personnel Dental auxiliary personnel Dentists Nursing personnel Physician extenders Physicians | sion makers with accurate information and the technical assistance necessary for the full development of the existing potential in their respective communities. With these assumptions in mind, the SAHE staff prepared the project's objectives and planned procedures to insure their achievement. ### **DEFINITION OF PRIMARY AND AMBULATORY CARE** For the purpose of this report "primary care" is defined in a broad sense to cover (1) consumer health education and realistic support for those who are well to change personal health behavior habits so that, on an individual basis, good health is maintained and illnesses and injuries are prevented; and (2) first contact care of serious disease and trauma, with appropriate referral. "Ambulatory care," on the other hand, refers to the management of common illnesses and injuries for the non-hospitalized patient, including the related diagnostic and therapeutic procedures as shown in Table I. ### **OBJECTIVES** Originally, the American Association of Community and Junior Colleges identified nine problem areas and needs in allied health and nursing education. These needs are outlined below. - 1. Better information and more effective projection of future trends in manpower requirements - 2. Improved clinical instruction - 3. Better articulation among secondary schools, two-year colleges, and other postsecondary institutions - 4. Better transfer agreements between two- and four-year institutions - 5. More individualized curricula and better methods of instruction - Improved procedures in recruiting, counseling, and placement of students in allied health and nursing professional and technical work - 7. More effective and continuous communication with health professionals on local, regional, and national levels - 8. Improved ways of preparing teachers of allied health and nursing personnel More effective procedures for accreditation, certification, and licensure of students and workers in allied health and nursing education programs The above needs in allied health education were translated into 17 objectives in six topical groups, as follows: ### Group I: Student Related Issues - 1. To establish realistic strategies for accurate information-giving. recruitment, financial aid, developmental studies, advising, counseling, retention, placement, and follow-up of students in allied health and nursing education - 2. To assess the current status of minorities in allied health and nursing education in order to bring about appropriate representation among students, staff, and the overall work force. - 3. To assess the need for traineeships and scholarships for students in allied health and nursing programs and to make specific recommendations to meet that need ### Group II: Curriculum Development and Quality of Instruction - 4. To assist colleges in understanding the administrative implications of providing the clinical portions of allied health and nursing programs and to develop more efficient and effective systems for mobilizing available resources - 5. To establish a dynamically functional clearinghouse for the identification of resources for planning, implementing, upgrading, and increasing cost/effectiveness of allied health and nursing education curricula - 6. To develop a plan for providing basic information for development of programs that respond to changing needs for health services versus fitting products into traditional models of care # Group III: Articulation, Teacher Preparation, and Continuing Education - 7. To identify ways and means for providing better articulation between and among all levels of allied health and nursing education programs - 8. To prepare a plan aimed at achieving the most effective and appropriate teacher preparation to assure optimal utilization of allied health and nursing instructional personnel To develop ways of mobilizing the potential of community colleges in continuing education for allied health and nursing educators and practitioners ### **Group IV: Administration and Administrative Costs** - To prepare a plan for more effective relationships among AACIC. the professional health associations, and governmental agencies - 11. To identify problems created by procedures followed in the accreditation, certification, and licensure processes - 12. To review, "translate," and disseminate information on comprehensive cost analysis systems and patterns of financing appropriate to allied health and nursing education. ### Group V: Manpower Information - 13. Develop a plan for (a) identifying major manpower intelligence studies. (b) establishing liaison with these studies. (c) providing input to these studies which would enhance their utility to community college allied health and nursing education curriculum developers. and (d) providing a manpower intelligence data analysis consultation service to community colleges - 14. Develop a plan for establishing a series of regionally-based information systems for collecting, processing, and distributing data required for planning and programming of community college curricula in allied health and nursing education - 15. Develop a plan for generating and regularly updating estimates of intermediate and long-range health industry trends, especially interpreted for their impact upon the significance to allied health and nursing education programming ### Group VI: Emerging Health Care Programs - 16. Develop a plan for identifying the (a) community colleges with the potential for emerging health care education programs and (b) essential criteria for their involvement - 17. Develop a plan for guiding community colleges into effective roles in emerging health care planning programs # 2 著 经证 procedures The SAHE procedures were established to test the hypothesis that the development of the potential in community colleges in concert with federal and local efforts in allied health and nursing education could lead to increased access to primary and ambulatory care. To make this determination, it was first necessary to identify the extent of the existing potential in community colleges and other programs. Consequently, input was required from all facets of the allied health and nursing communities. Accordingly, the SAHE staff scheduled a series of conferences, regional workshops, and special interviews; initiated a literature search; and planned a questionnaire to survey the nature and extent of allied health and nursing education programs in community colleges. ### NATIONAL ADVISORY COMMITTEE The SAHE National Advisory Committee was selected to include leaders representative of a cross section of personnel associated with all aspects of allied health and nursing education and practice. It was comprised of educators and administrators in community colleges, universities, and health care facilities, as well as personnel from state and city departments of education and health. The names, titles, and addresses of these leaders are noted in Appendix A. Two meetings of the Committee were scheduled. At the first one (September 24-25, 1973), the participants revised the tentative SAHE objectives which had previously been prepared by the SAHE staff, identified problem areas associated with each objective, and developed strategies for their resolution. Committee members also assigned priorities to the refined objectives. The guidelines for participants, tentative SAHE objectives, and worksheet for assigning priorities are presented in Appendix B. At the second meeting (April 4-5, 1974), the Committee (1) reviewed a preliminary draft of a manuscript for the SAHE final report. (2) revised the format of the questionnaire for mailing to community colleges, and (3) developed a plan for the implementation of a functional resource center for allied health and nursing
education information. Throughout the course of the project, the National Advisory Committee members worked closely with the SAHE staff. Among other contributions, they recommended personnel for the invitational regional conferences. Fifteen committee members participated in these meetings; and, of this number, six served as chairmen. In addition, many members of the Committee sent relevant project reports and other documents to the SAHE staff for their perusal. ### NATIONAL PROFESSIONAL ASSOCIATIONS CONFERENCES The SAHE staff established direct communication with national professional associations, organizations, and agencies. Representatives of these groups were invited to attend either of two meetings—December 12, 1973, in Chicago or February 27, 1974, in Washington, D.C.—to share mutual concerns and challenges for the future of allied health and nursing education. A total of 54 individuals from 32 associations and federal agencies participated in the conferences. The main purpose of these meetings was to orient participants to the SAHE objectives and to obtain recommendations for the project. Each participant was given the names of the SAHE National Advisory Committee and a copy of the project objectives. The SAHE staff presented an overview of the project, described the origin and development of its objectives, and outlined the procedures for the regional workshops. Discussions at these two professional associations conferences centered on the status of health manpower studies by various governmental agencies, the anticipated roles of allied health and nursing workers in primary and ambulatory care settings, and the programs planned for continuing education of allied health and nursing personnel. In all cases, participants were asked to consider primarily the possible role(s) of community colleges in program planning. As a result of these conferences, communication channels were opened among the SAHE staff and national offices relating to allied health and nursing education. The names and addresses of participants to the conferences appear in Appendix C; the organizations they represented are listed below, with the asterisk indicating representation at both conferences. Accrediting Bureau of Medical Laboratory Schools American Association for Comprehensive Health Planning American Association of Community and Junior Colleges* American Association of State Colleges and Universities **American Dental Assistants Association** **American Dental Association** American Dental Hygienists Association* American Dietetic Association American Hospital Association* American Medical Association* **American Medical Record Association** American Medical Technologists* American Nurses' Association American Occupational Therapy Association American Osteopathic Association **American Society of Allied Health Professions** American Society of Radiologic Technologists American Society for Medical Technology* **American Vocational Association** Association of American Medical Colleges **Association of Operating Room Technicians** Institute of Medicine -- National Academy of Sciences International Society for Clinical Laboratory Technology National Association of Trade and Technical Schools **National Commission on Accrediting** National Federation of Licensed Practical Nurses National Health Council National League for Nursing* U.S. Department of Health, Education, and Welfare **Bureau of Health Resources Administration** Regional Medical Programs Service Office of Education **Veterans Administration** ### **REGIONAL WORKSHOPS** The SAHE staff conducted invitational workshops in the following regions: Mid-Atlantic. New England. North Central. New York City. Southern. Western. and Mountain States. The 155 participants of these workshops (90 male and 65 female). all prominent in the field of allied health and nursing education, represented the following: | Minorities | 13 | Consortia 35 | |-------------------------------|-----|-----------------------| | Institutions | | Specialties | | Community and | | Allied Health 97 | | Junior Colleges | 79 | Nursing 23 | | Universities | 47 | Physician's | | State Agencies | 20 | Assistant 11 | | Hospitals | 10 | Physicians 7 | | Positions | | Dental Auxiliary 6 | | Deans/Directors | 100 | Teacher Preparation 4 | | Heads of
Departments | 21 | | | Presidents/Vice
Presidents | 14 | | Table III in Appendix D offers a detailed breakdown of participant representation at regional workshops; the dates, location, and chairmen of the workshops are also noted in Appendix D. The names and addresses of regional participants are in Appendix E. The agenda and format for all workshops were similar throughout. Plenary sessions provided an opportunity for all conferees to exchange ideas. The small work session discussions focused on the six Objective Groups as presented in Chapter 1: Student Related Issues; Curriculum Development and Quality of Instruction; Articulation, Teacher Preparation, and Continuing Education; Administration and Administrative Costs; Manpower Information; and Emerging Health Care Programs. Participants were asked to (1) evaluate the assigned objectives to determine how well they related to their regional needs and problems in allied health and nursing education: (2) identify problems that might present barriers to meeting their regional needs in allied health and nursing education: (3) develop strategy recommendations and outline a plan or plans for implementation; and (4) prepare a list of regional resources that might be employed in implementing the proposed strategy plan. At Western and Mountain States workshops, one general session was devoted to descriptions of present innovative allied health and nursing education programs with emphasis on primary and ambulatory health care. Representative materials distributed to conferees at each workshop appear in Appendix F: Guidelines for Participants. The regional workshops gave the selected interdisciplinary leaders in health care education and practice an opportunity to discuss and plan ways to solve their regional problems. At the end of each workshop, all working groups submitted a written report of their Undings and recommendations. Later, the SAHE staff drafted a summary of work session reports for each region, and these documents were distributed to those in attendance at the particular meeting. Through the analysis of these workshop reports it was possible to shape the Targets of Opportunity (see Chapter 4) from regionally developed strategies. # QUESTIONNAIRE: CLINICAL INSTRUCTION, CONTINUING EDUCATION, AND CONSUMER HEALTH EDUCATION It was a premise of the SAHE project that increased access to community primary and ambulatory care could be achieved only when competent personnel are working effectively together in the right place and at the right time to meet the needs as they arise; and, therefore, one approach to this goal would be provided through the development of the potential in community college programs in allied health and nursing education. In this light, it became clear that there was a need for surveying the community colleges to determine the existing potential. The National Advisory Committee worked with the SAHE staff in the preparation of the questionnaire based on the following assumptions: - 1. That the SAHE Questionnaire should be considered experimental in its nature and serve as a prototype for development of a valid and reliable survey instrument to measure progress achieved in future projects. - 2. That, since it would be an experimental instrument, the SAHE Questionnaire should be an open-ended, write-in type so that problems associated with the construction of a more structured computerized survey form could be readily identified. - 3. Since the survey instrument would have to reach the colleges before the completion of the academic year (1973-1974), the 1972-1973 data would be requested, and the results would provide a data base for later comparison studies. - 4. That determination of the potential existing in community colleges for increasing access to community health care and services could be made through an assessment of clinical instructional prac- tices, continuing education, and consumer health education in the colleges. The survey instrument was constructed in three parts. Clinical Instruction (Part I) was designed primarily to obtain data on the various types of clinical settings included in the preparatory programs; Continuing Education (Part II) requested data on the nature and extent of current short-term continuing education courses for allied health and nursing personnel; Consumer Health Education (Part III) requested a listing of courses and/or special programs and services provided by community colleges for the purpose of changing attitudes and personal health habits in areas such as alcoholism, antismoking, cancer, drug abuse, and weight control. The SAHE Questionnaire is reproduced in Appendix H. In April 1974 the questionnaire was mailed to 1175 community and junior colleges, technical institutes, and two-year branch campuses of four-year colleges and universities identified by the American Association of Community and Junior Colleges in their 1973 Community and Junior College Directory. This Directory includes colleges located in each of the fifty United States, the District of Columbia, American Samoa, the Canal Zone, Puerto Rico, and Canada. # A priority sequence was established for the SAHE Objective Groups from votes taken at the various conferences and workshops. To determine the role that community colleges should fulfill in their efforts to meet allied health and nursing personnel requirements, special attention was given to some specific areas of interest, such as educational programs for assistants to primary care physicians, allied health manpower information, credentialing processes, and clinical education. This chapter presents the conclusions drawn from the
objective group priority voting, the literature search, the SAHE conferences and workshops, and the results of the SAHE Questionnaire data survey. ### PRIORITIES FOR SAHE OBJECTIVES At all the SAHE conferences, with the exception of the Mid-Atlantic, participants were asked to assign a priority to each of the six Objective Groups, with "1" as an indication of highest preference. Detailed analyses of the resulting data are included in Appendix G. The data obtained from the regional workshops and from the National Advisory Committee led to similar conclusions. Table II shows the descending order of priority sequence for the six Objective Groups from the combined data. It was the consensus that Group V (Manpower Information) should receive the highest priority in any future national effort. It should be noted, however, that community colleges' needs for information extend far beyond the manpower aspect, and Target 2—Establishment of a Center for Allied Health Information—was developed from the lists of informational requirements in SAHE regional workshop reports (see Chapter 4). Since participants in the SAHE project were broadly representative of all facets of allied health and nursing education and practice, the diversity of opinion on other priority groups was expected. The diversity in priorities might be an outgrowth of past trends towards specialization and isolation. In either case, it indicates a need for the encouragement of new trends toward increased cooperative and collaborative efforts in the future. To achieve this goal, emphasis must be placed upon the importance of maintaining the communication lines now established among the personnel from the TABLE II: Sequence of Objective Groups as Determined by Combined Data from SAHE National Advisory Committee and Regional Workships | | OBJECTIVE GROUP (For statements of objectives included in each group, refer to the Roman numeral to the left and then to the corresponding objective group numeral in Chapter 1.) | | | | |------|--|---|--|--| | V. | ManpowerInformation | 1 | | | | 11. | Curriculum Development and Quality of Instruction | 2 | | | | VI. | Emerging Health Care Programs | 3 | | | | 111. | Articulation, Teacher Preparation, and Continuing Education | 4 | | | | IV. | Administration and Administrative Costs | 5 | | | | 1. | Student Relates Issues | 6 | | | national health associations/agencies, the academic community, and the clinical facilities as well. Furthermore, future academic planning at all levels must assure active involvement and coordination with representatives of medicine, dentistry nursing, allied health workers, and their employers. Finally, there is a need for a major concerted effort toward the unification of present divergent priorities in the interest of increasing access to primary and ambulatory care. ### LITERATURE SEARCH In establishing priorities for the literature search, the highest priority was given to documents relating to the SAHE Objective Groups and containing information that might be valuable to community colleges. While publications dealing with descriptions of specific community college curricula in various specialities were not sought, an effort was made to locate articles describing programs emphasizing primary and ambulatory care. More than 250 documents, most of which were published between 1970 and 1974, were reviewed; the majority were annotated, classified, and cross-referenced for the SAHE bibliography (see Appendix I). This listing contains descriptions of thought-provoking plans and programs. published and unpublished project reports, directories, and many purely conceptual treatises as well. Most of the articles refer to several issues; this fact, therefore, led to the preparation of the classification section where 223 articles, studies, and projects are crossreferenced. With the exception of descriptions of special programs for primary and ambulatory care personnel, documents in the bibliography that refer to specific allied health and nursing education programs are not cross-referenced by program title. classification section may be considered a prototype for developing a functional information storage and retrieval system. Continuing use and refinement is required for maximal efficiency in the identification of such information for community college program planning in allied health and nursing education. Because the SAHE Objective Group V (Manpower Information) emerged with the highest objective priority (see Table II) all reports of manpower studies which the SAHE staff received from conference and workshop participants are noted in the bibliography, and this forms the largest single category in the cross-referenced list. It is important to note that these documents represent a relatively small sample of the apparently ubiquitous efforts to determine the present, and project the future, health manpower requirements. A discussion of the assessment of manpower surveys as they relate to community college program planning is presented later in this chapter. A second largest category—Restructuring Concepts—contains stimulating articles which reflect a growing concern among educators and practitioners for the need to reevaluate present concepts of health care and services in the United States if, indeed, the national goals are to be achieved. There is a frequently reappearing plea for a reorientation of the general public from a crisisoriented health care system to a comprehensive health services system with greater emphasis upon health maintenance and prevention. This plea appears to be one to which community colleges could respond with vigor and, drawing on their extensive community service experiences, have a major impact in the national effort toward providing health maintenance education for all Americans. Target 3 proposes the expansion of the capability of community colleges as agencies for effecting changes in local health care services and practice (see Chapter 4). It recommends a major endeavor in con- sumer health education to change personal health behavior habits for the maintenance of good health and the prevention of illnesses. Another large category in the cross-referenced section of the bibliography—Community Plans and Programs—contains articles with policy statements on the need for change in the delivery of community health services and descriptions of models for the development of community-based programs. These documents show what can be done in responsive communities. To capitalize upon these achievements, planning for the future must be based upon the experiences gained in these commendable efforts. Other categories in the classification section of the bibliography and their relationship to the SAHE Objective Groups follow. Group I: Student Related Issues Counseling and Career Mobility Directories Financial Aid Minorities **Tests and Testing** Group II: Curriculum Development and Quality of Instruction Clinical Education Common Elements (Core) Competency Considerations Curriculum Development Evaluation Interdisciplinary Approaches and Programs **Self Instruction** Group III: Articulation, Teacher Preparation, and Continuing Education Articulation Consortia Continuing Education Teacher Preparation Group IV: Administration and Administrative Costs Accreditation Credentialing (Including Licensure) **Economics (Including Costs)** Legislation and Legal Implications Management State and Regional Programs Information Systems Manpower Surveys Group VI: Emerging Health Care Programs Community Plans and Programs Consumer Health Education Inner City and Rural Areas Mental Health Special Programs (Primary and Ambulatory Care Personnel) ### **CONFERENCES AND WORKSHOPS** ### **Educational Programs for Assistants to Primary Care Physicians** Seven community colleges prepare assistants to primary care physicians in programs approved by the American Medical Association's Council on Medical Education (in collaboration with the American Academy of Family Physicians. American Academy of Pediatrics, American Academy of Physicians Assistants. American College of Physicians. and the American Society of Internal Medicine). The involvement of these community colleges (as indicated by*) is shown below: ### **Sponsoring Institutions** Albany, New York Albany Medical College and Hudson Valley Community College* Baltimore. Maryland Essex Community College* Cleveland. Ohio Cuyahoga Community College* Gainesville. Florida Santa Fe Community College* ### **Affiliated Institutions** Albany Medical Center Hospital; Veterans Administration Hospital; St.Peter's Hospital Johns Hopkins University School of Health Services; Franklin Square Hospital, Department of Family Practice Cleveland Clinic Hospital: Booth Memorial Hospital: Collinwood Elder Care Center University of Florida College of Medicine; Gainesville Veterans Administration Hospital; Shands Teaching Hospital and Clinics Jackson, Mississippi University of Mississippi Medical Center Los Angeles, California Charles R. Drew Postgraduate Medical School/UCLA School of Medicine Marshfield, Wisconsin Marshfield Clinic Foundation for Medical Research and Education Veterans Administration Hospital: Hinds Junior College*, Raymond UCLA Hospital and Clinic: Compton Community College*; Martin Luther King Hospital: Harbor General Hospital. Torrence; and San Bernadino County General Hospital Marshfield Clinic; St. Joseph's Hospital; University of Wisconsin Wood County Campus*: Medford Clinic: Fond Du Lac Clinic; Medical Associates Clinic; Osseo Medical Group; Neillsville Clinic; Community Medical Group, Mondovi; Schiek Clinic. Rhinelander The AMA Essentials for these programs were discussed at the SAHE National Advisory Committee meetings, the regional workshops, and with representatives of the
AMA's Council on Medical Education, it was the consensus that - 1. Minimal requirements for the establishment of AMA approved programs for assistants to primary care physicians include - a. Affiliation with a medical or clinical center. - Availability of an enthusiastic and energetic physician to devote substantial amounts of his time to the curriculum development and program coordination. - c. Availability of a corps of physician preceptors. - d. Accessibility to a variety of types of clinical facilities. - 2. Several of the current physician's assistant programs in the community colleges are now moving toward the awarding of the baccalaureate degree. - Community colleges should be encouraged to develop programs for assistants to primary care physicians only in those communities where the above-stated minimal requirements are available. ### **Allied Health Manpower Information** The need for better information and more effective projection of future trends in manpower requirements was identified as one of the areas of concern for the SAHE project. Types of available allied health manpower information from various sources were discussed at all SAHE conferences and workshops. Throughout this aspect of the study, the objective was the assessment of the status of these studies and their usefulness as a possible data base for community college program planning. Allied health manpower studies are ongoing at all levels: federal, state, regional, and local. The extent of these efforts is reflected in the many project reports included in the SAHE annotated bibliography (see Appendix I). The SAHE regional workshop reports contained the following capsules of comments from the discussions of the usability of existing allied health manpower information for community college curriculum decision making: - 1. Mid-Atlantic: "Past studies were not continuous endeavors, and present available data is insufficient to make accurate projections." - 2. New England: "Allied health manpower information now available does not provide information needed in a form that can be transferred into curriculum decision making." - 3. North Central: "Data from past and present manpower studies cannot be used as a basis for curriculum decision making because of the problems of nomenclature (inconsistent), survey techniques (questionable), economics (the employer buys what he can afford), and data incompatibility within and between states and regions." - 4. Western: "There is a need for developing new methods of obtaining health manpower information based upon (a) current allied health care needs in the communities, that is, not based upon the past and not based upon current budgets; (b) definitions of roles and functions of various categories of health care workers; (c) a broad definition of health care, to include prevention, diagnosis, therapy, rehabilitation, and to be concerned with the well being of the community population." - 5. Mountain States: "It is difficult, if not impossible, to obtain current, meaningful data from national surveys for use in local curriculum planning because such studies are based upon the health care delivery system as it currently operates. The studies do not take into account the changing needs and numbers and kinds of people who will be needed to respond to anticipated legislation for Health Maintenance Organizations (HMOs), and ational Health Insurance (NHI)." The participants of the SAHE regional workshops concurred in the need for a national effort to (1) develop a standardized vocabulary for various categories of health care personnel based upon task analysis and job descriptions: (2) develop standardized methods of manpower research survey instruments, with the objective of obtaining pertinent information for distribution to curriculum decision makers; and (3) project future manpower needs through the identification of new trends in health care delivery, such as ambulatory care, extended care, and, especially, preventive systems. ### **Accreditation and Credentialing Processes** From the outset of the project, the SAHE staff recognized that the establishment of the credentialing requirements and procedures is the prerogative and responsibility of the national health associations and state licensure boards. The SAHE National Advisory Committee recommended that the project identify the role that AACJC could play in assisting community college personnel in their efforts to meet various credentialing requirements. Consequently, at all SAHE conferences and workshops an effort was made to identify problems created by the procedures followed in the accreditation, certification, and licensure processes. From SAHE regional workshop reports the following findings were identified: - 1. Credentialing by multiple national agencies with varying standards of procedures creates the need for AACJC to provide information and guidance to the individual colleges to assist them in their efforts toward meeting credentialing requirements. Information on costs of the accreditation process, for example, is essential for program planning, and this information needs widespread distribution. - 2. The present communication policies (from the agency to the institution) places community colleges at a disadvantage in dealing with national accrediting agencies. - 3. The community college philosophy of education has not been represented on most on-site evaluation teams, and frequently accreditation criteria are not consistent with creative changes in education programs and teaching practices. Often licensing mandates are so specific that program innovation is virtually impossible. - 4. The consensus was that AACJC should serve as an effective liaison with national health associations to identify and resolve problems inherer t in the accreditation and credentialing process (see Target 1. Chapter 4). ### SAHE QUESTIONNAIRE In April 1974 the SAHE Questionnaire (see Appendix H) was mailed to 1175 community and junior colleges, technical institutes, and twoyear branch campuses of four-year colleges and universities identified by the American Association of Community and Junior Colleges in their 1973 Community and Junior College Directory. This Directory includes colleges located in each of the fifty United States. the District of Columbia, American Samoa, the Canal Zone, Puerto Rico, and Canada. The two major objectives for the SAHE Questionnaire were achieved. As an experimental prototype, it (1) provided the information needed to construct a reliable instrument for continuing surveys, and it (2) produced a data base for later comparison studies. Time did not permit follow-up inquiries to community colleges for clarification purposes, and, consequently, there are possibilities of some translation errors in the preparation of Tables X-XVI in Appendix H. ### Responses to the Survey On July 2, 1974, the data analysis began. By then there were 626 responses representing a 53 percent return. Twelve questionnaires were received without sufficient identification, leaving 614 (52 percent) to be included in the summary of the results. Unfortunately, time did not permit follow-up requests to increase the percentage of responses. One could interpret the 48 percent nonreturn to indicate colleges with no allied health and nursing education programs. This appears to be not fully substantiated since 131 colleges (21 percent) had responded and indicated no programs, and, also, all questionnaires received too late for inclusion in the study did report programs. Table X displays, alphabetically by locality, the number of questionnaires sent and returned, including the percentage response. It also shows that the responses are broadly geographically representative, since they were received from each of the fifty states, the District of Columbia, Puerto Rico, and Canada. The 52 percent response ranged from 14 to 100 percent with 33 of the 55 localities queried (60 percent) ranging from 45 to 86 percent. This fact lends credence to the validity of extrapolations from the data reported to give at least an indication of the possible population size in community college allied health and nursing education programs during the academic year 1972-1973. ### **Evaluation of the instrument** It was the purpose of Part I of the SAHE Questionnaire to obtain an assessment of the nature of clinical instruction in community college allied health and nursing education programs. Emphasis was placed upon the extent of diversification in clinical instruction and the degree of service agency personnel involvement in curriculum development, supervision, and evaluation of student performance. A major problem in the section of Part I headed "Allied Health and Nursing Education Programs" arose in the column titled "Graduates: 72-73." where it was found that using the number of graduates in a single year as an indicator to assess the extent of a program was unwise. This is particularly true for two-year curricula, because the number probably reflects less than half of the actual student population. Also, the columns for recording the numbers of full time and part time "graduates" yielded no useful information. Consequently, in designing a future survey instrument, it is recommended that the numbers of full time and part time "students" be requested, so that the extent of the actual population in each type of program can be determined. To determine the extent of diversification in clinical instruction. the questionnaire requested a listing of the different types of clinical settings for each program and an indication of the number of weeks of experience in each setting. The data revealed different interpretations of the request. For example, the number of weeks recorded sometimes exceeded the length of the program in months. One explanation for this discrepancy might be that the recorded figure was the total number of weeks during which students were scheduled for one or more days in the
particular clinical setting. For a future survey instrument, it is recommended that the number of days of experience in each type of setting be requested. To determine the extent of service agency personnel involvement in curriculum development, supervision, and evaluation of stude it performance. Part I of the questionnaire included a check list. Recipients were asked to check responsibility for clinical instruction in either of the columns headed "College Faculty" or "Service Agency Personnel." If checks appeared in both columns, it was concluded that the responsibilities were shared. Written-in comments revealed that some persons interpreted responsibility to mean only the final authority for each of the three aspects of clinical instruction, and there may be greater involvement of service agency personnel than the data show. To insure accuracy in this section, a future survey check list might include a column headed "Shared." Part II of the SAHE Questionnaire was prepared to find out the nature and extent of community college continuing education courses in allied health and nursing education. The definition for "continuing education" in this instance included all short-term courses designed for allied health and nursing personnel to maintain minimum competency levels. to instruct in new techniques and approaches, and to develop communication, supervisory, and/or management skills. Many respondents broadly interpreted the term continuing education to include all courses and programs for adults in the fields of allied health and nursing education. Thus similar programs appeared in both Parts I and II. For example, a tally shows 57 nurse's aide programs in Part I and 61 in Part II; 21 emergency medical technology programs in Part I and 33 in Part II. A future survey of nurse's aide. emergency medical technology, and other programs should provide more explicit directions so that similar curricula are similarly reported. Part III was developed for the purpose of determining the nature of consumer health education in community colleges and the extent of outreach into the areas served. "Consumer health education" was defined to include courses, lectures, and/or special programs designed for those who are well, to assist them to maintain good health, to prevent illnesses and injuries, and to provide guidance for entry into and use of health care services. It is recommended that a future survey of consumer health education provide sections for recording instructional lectures/course/programs separately from community services. For example, the SAHE Questionnaire included drug abuse in a list of subject areas. Many persons recorded instructional drug abuse programs here; one reported a 24-hour a day drug abuse clinic in the same space. Other types of community services mentioned, which involved both community college faculty and students. included taking blood pressures in American Heart Association programs, testing urine samples for diabetes, screening for oral cancer, and conducting weight control clinics. Since the SAHE survey instrument did not provide for a separation of consumer health informational programs from community services, it is quite possible that some community college services were not reported and, therefore, are not included in the results. How to record the required community college courses in personal health and hygiene posed another problem. Some respondents reported these courses in hours and distributed the hours among several subject areas listed; they then recorded total enrollment figures in the "Number Served" column. A future survey should recognize a required course as a separate entity; thus enrollment figures would appear only once. Other special lectures and programs for students and members of the community could then be separately identified. Because of time limitations, it was not possible to test the survey instrument before distribution to the community colleges. It is recommended that future instruments to measure progress in allied health and nursing education be tested at selected locations before they are computer-programmed and widely distributed. This would greatly lighten the tasks for those responding and facilitate the collation of the data. To allow sufficient time for the follow-up procedures frequently necessary for clarification of responses, it is also recommended that future questionnaires be timed to arrive at the colleges in early October and that data be requested for the preceding ecademic year. # STATUS OF CLINICAL INSTRUCTION, CONTINUING EDUCATION, AND CONSUMER HEALTH EDUCATION In this report "program" refers to the course or series of courses offered to prepare personnel to work at a particular level in one of the health care specialties. "Curriculum" refers to the program title, such as Radiologic Technology. Medical Laboratory Technology. Dental Hygiene, Associate Degree Nursing, and Occupational Therapy Assisting. "Offering" includes lectures, courses, and/or special programs in consumer health education. The absence of a standardized vocabulary in allied health and nursing education necessarily complicates any open-ended survey analysis and summary. In order to facilitate the management of the data, the SAHE staff established criteria for interpretation. For example, under the broad title Nursing Education, respondents reported programs ranging from 3 to 30 months. These entries were translated as follows: 18 months or more—Associate Degree Nursing: 9 to 12 months—Practical Nursing; and less than 9 months—Nurse's Aide. Similar translations were made for the medical labor, tory programs, and groupings of courses were necessary in some allied health areas. For example, courses titled Radiation Therapy, Nuclear Medicine, and Radiological Technology (Therapeutic) were grouped under one curriculum title—Radioisotope Technician; courses titled Inhalation Therapy were combined with those titled Respiratory Therapy. The experience in collating the SAHE Questionnaire results clearly demonstrated the need for a standardized vocabulary ac- ceptable to educators, practitioners, employers, and all personnel interested in health care and services. While this ideal may be difficult, perhaps impossible, to realize, present communication problems will not diminish if the problem is ignored. SAHE Targets of Opportunity (see Chapter 4) propose several approaches for the resolution of this enormous problem. The 614 questionnaires reveal 131 colleges with no programs in either clinical education, continuing education, or consumer health education (see Table X). This leaves 483 colleges with entries in one or more of the three areas served, as shown below. Part I: Clinical > Instruction 441 colleges with programs 42 colleges w/o Part II: Continuing 271 colleges with programs 212 colleges w/o Education Part III: Consumer Health 226 colleges with programs 257 colleges w/o Education #### **Clinical Instruction Data** Part I: Tallies of the curricula titles in the 441 colleges reporting in cart I show a total of 1363 programs with 35.856 students for the academic year 1972-1973. As pointed out earlier, selecting the number of graduates as a measure of extent is now recognized as unwise, especially for two-year curricula. It has also been noted that the 52 percent response rate (see Table X) is broadly geographically representative. Extrapolation from 35,856 (allowing for one-year programs and taking into consideration some attrition), yields the possibility that the real student population in these curricula may have approached 69.000 (68.954). Table XI displays the number of clinical instruction programs and graduates. It shows 22 curricula each of which was recorded by more than five of the 614 colleges responding. This table reveals that there were 35.108 graduates from 1089 of these programs; the remaining 193 entries show no graduates at the time the questionnaire was answered. The fact that 193 of 1282 programs are new. indicates a 15 percent growth rate for these curricula during that year. Table XII displays the number of clinical instruction programs and graduates. It shows 54 curricula, each of which was recorded by five or fewer of the 614 colleges responding. In this table. 81 programs are distributed among 54 curriculum titles. There are 748 graduates from 48 of these programs and no graduates from 33. This indicates a 41 percent growth rate for these curricula. The titles reveal some highly specialized courses (anaplastology, for one example) which appear designed to meet a particular local requirement. Some new programs, however, such as Child Care, Community Health Worker, Health Service Aide, and Home Health Aide, seem to indicate outreaches of primary and ambulatory care into the community. Community colleges reported clinical instruction in 16 different settings. These, with descriptions in most cases, are noted below. 1. Clinical Simulation Laboratories 2. Clinics College, medical school, dental (separate from hospitals) school, and other settings 3. Community Health Centers All types: public and private, including mental health centers 4. Correctional Agencies 5. Emergency Rescue Units 6. Group Practice Centers All types: medical, dental, and other health professional settings 7. Hospitals All types: public, private, military, veterans, mental health, special- ized, and nonspecialized 8. Industrial Settings 9. Nursery Schools All types: including day-care cen- ters, preschool, and Head Start programs 10. Nursing Homes All types: including extended care facilities separate from hospitals 11. Private Homes 12. Private Offices Physicians and dentists 13. Public Health Departments 14. Schools All types: public and private All human service agencies. 15. Social Service Agencies excluding mental health 16. Specialized Institutes Child development centers. specialized schools, and shelter programs The SAHE staff chose five curricula to represent programs
emphasizing primary and ambulatory care for tallies of the number of colleges using single and multiple clinical settings: Associate Degree Nursing, Practical Nursing, Nurse's Aide, Dental Assisting, and Mental Health Technician. Table XIII displays the number of clinical settings reported for these curricula. It shows that in 697 programs. 276 (39 percent) used a single setting. As expected, these were hospitals of various types. There were 421 programs (60 percent) with more than one setting for clinical instruction, and, in 209 (50 percent) of these, two clinical settings were reported. Most frequently the combination was hospital and nursing home/extended care facilities. In 86 programs (12 percent), three clinical settings were reported, and, most frequently, this meant hospitals, nursing homes. and community health centers. More than three clinical settings were reported in 126 programs (19 percent). These data demonstrate that a rather broad base for community outreach programs had been established in academic year 1972-1973. Associate Degree Nursing showed the greatest extent of diversification in clinical instruction, as determined by numbers of settings included in the curricula. Of the 273 colleges reporting programs, 87 or 32 percent used a single setting and 186 or 68 percent showed multiple settings from 2 to 9. The combined data for single and multiple settings (in percentages) follows. | | Single | Multiple Settings | | | | | |--------------------------|---------|-------------------|-----|-----|-----|--| | | Setting | 2-3 | 4-5 | 6-7 | 8-9 | | | AD Nursing | 87 | 95 | 68 | 20 | 3 | | | LP Nursing | | 95 | 21 | 1 | 0 | | | Nurse's Aide | 24 | 33 | 0 | 0 | 0 | | | Dental Assisting | 46 | 47 | 3 | 0 | 0 | | | Mental Health Technician | 16 | 25 | 7 | 2 | 1 | | Table XIV shows the frequency of occurrence of each clinical setting when two or more were indicated for a single program in each of the five selected curricula. It shows a wide diversity of clinical settings for associate degree and practical nursing, dental assisting, and mental health technician programs. Nurse's aide programs, however, for the most part were limited to hospitals and nursing homes. Earlier it was noted that, because of the different interpretations of the term continuing education, 57 nurse's aide programs were reported in Part I (Clinical Instruction) and 61 in Part II (Continuing Education). Because time did not permit follow-up inquiries concerning clinical instruction settings in Part II entries, the data for nurse's aide programs in Table XIV, are incomplete, but they may, nevertheless, indicate the trend. The 1279 settings reported for the 421 programs in the five curricula tallied appeared in the following descending order of frequency. | Hospitals | 30 percent | |---------------------------|------------| | Nursing Homes | 20 | | Community Health Centers | 13 | | Private Offices | 12 | | Clinics | 6 | | Nursery Schools | 4 | | Group Practice Centers | . 3 | | Private Homes | 2 | | Public Health Departments | . 2 | | Schools | . 3 | | Specialized Institutes | . 2 | | Correctional Agencies | . 1 | | Industrial Settings | . 1 | | Social Service Agencies | . 1 | The SAHE staff selected four programs for a study of the extent of service agency personnel involvement in curriculum planning, supervision, and evaluation of student performance. Associate Degree Nursing (ADN) and Dental Assisting (DA) were chosen as representative of curricula emphasizing primary and ambulatory care. Medical Laboratory Technology (MLT) and Radiologic Technology (RT) were selected for comparison purposes. Table XV summarizes the findings and shows the extent of service agency personnel involvement in all clinical settings as percentages of programs indicating shared responsibilities for supervision, selection of learning experiences, and evaluation of student performance. In a total of 823 clinical settings, the percentages of sites sharing responsibilities between college faculty and service agency personnel follow. | | ADN | DA | MLT | RT | |-----------------------------------|-----|----|-----|----| | Clinical Supervision | 5 | 46 | 44 | 60 | | Selection of Learning Experiences | . 8 | 30 | 38 | 41 | | Evaluation of Student Performance | 6 | 55 | 52 | 62 | | Average Percent | 6 | 42 | 63 | 81 | Responsibilities for clinical instruction were shared most frequently in Radiologic Technology. In about 50 percent of the clinical settings, responsibilities were shared in Dental Assisting and Medical Laboratory Technology. In Associate Degree Nursing, service agency personnel shared responsibilities least frequently with college faculties. Interpretations of these data should take into consideration the point made earlier that comments written on the questionnaires suggest that there may be a greater involvement of service agency personnel than these data show. Because of this, it is recommended that, if there is a follow-up study, either a shared column should be added or a new format designed to obtain this information. #### **Continuing Education Data** Part II: Part II of the SAHE Questionnaire was prepared to assess the nature and extent of community college continuing education courses in allied health and nursing education. For purposes of the questionnaire. "continuing education" was defined to include all short-term courses designed for allied health and nursing personnel to maintain minimum competency levels; to instruct in new techniques and approaches; and to develop communication, supervisory, and/or management skills. Alphabetically by locality and by college within each. Table XVI lists all continuing education courses recorded. A summary of this information appears in Table X. This table shows that, of 1175 questionaires mailed to the community colleges. 614 (52 percent) are included in the collation of the data. These returns reveal a student enrollment of 53.152 in a total of 1098 courses during 1972-1973. Extrapolation from the enrollment figure yields an indication that the actual number of students in community college continuing education courses may have approached 102.500 (102.200). Further examination of the data in Table X reveals that respondents from community colleges in 11 states reported more than 30 continuing education courses, as shown on the following page. These, 11 states, with responses from 301 community colleges (49 percent of the total 614), accounted for 818 (74 percent) of the total 1098 continuing education courses in the entire survey. They served 39,896 (75 percent) of the 53,152 students (Table X) enrolled in all continuing education. The 301 community colleges represent 57 percent of the number of queries sent to these 11 states. Their reported enrollment was 39.896. When extrapolated to 100 percent, there is a possibility that in these states alone the actual number of students enrolled in continuing education courses may have approached 70.000 (69.992). | State | Queries
Sent | Returned | Percent
Response | Courses | Students | |----------------|-----------------|----------|---------------------|---------|----------| | California | 104 | 68 | 65 | 143 | 7,324 | | Florida | . 32 | 20 | 63 | 62 | 3,736 | | Georgia | . 24 | 15 | 63 | 31 | 1,017 | | Illinois | . 56 | 33 | 59 | 67 | 1,948 | | lowa | . 28 | 12 | 43 | 106 | 6.652 | | Michigan | . 36 | 19 | 53 | 43 | 1,213 | | New York | . 60 | 36 | 60 | 54 | 2,173 | | North Carolina | . 67 | 29 | 43 | 153 | 8,509 | | Texas | . 65 | 35 | 54 | 46 | 2,287 | | Washington | . 27 | 17 | 63 | 64 | 1,925 | | Wisconsin | . 31 | 17 | 55 | 49 | 3,112 | | Total | . 530 | 301 | 57 | 818 | 39,896 | Fewer than ten continuing education courses were reported in community colleges in 29 states, the District of Columbia, Puerto Rico, and Canada, as noted on the next page. It is interesting to note that these 32 areas, where 187 (30 percent) of the 614 colleges are located, reported 105 courses. This is 10 percent of the total (1098) community college continuing education courses. The enrollment (3566) is only 7 percent of the 53 152 total. Within the 32 areas, the list also shows that the 187 community colleges represent 48 percent of the 389 colleges queried. There is a possibility that the number of students enrolled in community college continuing education courses may have approached only 8000 (7500). This seems to indicate a comparatively low level of community college involvement in allied health and nursing continuing education courses in these geographic areas. #### Part III: Consumer Health Education Data Part III of the SAHE Questionnaire was prepared to determine the nature and extent of community college involvement in consumer health education in the academic year 1972-1973. For purposes of the study. "consumer health education" was defined to include all courses, and/or special lectures or programs designed for those who are well, in order to assist them in the maintenance of their good | Locality | Queries
Sent | Returned | Percent
Response | Courses | Students | |-----------------------|-----------------|----------|---------------------|---------|----------| | Alabama | . 23 | 13 | 57 | 3 | 129 | | Alaska | | 3 | 33 | 8 | 174 | | Arkansas | | 4 | 40 | 3 | 87 | | Connecticut | | 11 | 50 | 4 | 190 | | Delaware | _ | 4 | 67 | 1 | 9 | | District of Columbia. | | 1 | 25 | 0 | 0 | | Hawaii | | 3 | 43 | 2 | 76 | | Idaho | | 1 | 25 | 0 | 0 | | Indiana | | 2 | 50 | 0 | 0 | | Kansas | | 17 | 68 | 4 | 136 | | Louisiana | | 1 | 14 | 0 | 0 | | Maine | | 6 | 100 | 8 | 147 | | Maryland | | 12 | 60 | 6 | 188 | | Mississippi | | 13 | 52 | 8 | 197 | | Montana | | 2 | 67 | 0 | 0 | | Nebraska | . 14 | 7 | 50 | 9 | 346 | | Nevada | | 3 | 100 | 2 | 39 | | New Hampshire | | 5 | 50 | 0 | 0 | | New Jersey | | 11 | 48 | 8 | 156 | | New Mexico | | 7 | 58 | 1 | 28 | | North Dakota | | 1 | 20 | 0 | 0 | | C.(lahoma | | 7 | 37 | 1 | 23 | | Pennsylvania | | 10 | 21 | 9 | 236 |
 Rhode Island | _ | 2 | 100 | 4 | 156 | | South Dakota | . 5 | 2 | 40 | 9 | 595 | | Tennessee | . 19 | 14 | 74 | 4 | 251 | | Utah | . 5 | 1 | 20 | 1 | 9 | | Vermont | . 7 | 4 | 57 | 1 | 50 | | West Virginia | . 8 | 4 | 50 | 0 | 0 | | Wyoming | . 7 | 3 | 43 | 0 | 0 | | Puerto Rico | . 17 | 5 | 29 | 1 | 29 | | Canada | 10 | 8 | 80 | 8 | 315 | | Total | 389 | 187 | 48 | 105 | 3566 | health, to prevent illnesses and injuries, and to provide guidance for entry into and use of health care services. Table XVI displays alphabetically by locality and by college the consumer health education courses reported. Table X is a summary showing the number of consumer health education offerings reported: 645 offerings in the 614 community colleges with e total of 115.649 individuals. Extrapolation from the 52 percent esponse yields an indication that the total number of persons read may actually have approached 222.500 (222,436). Examination of all consumer health education offerings shows that community colleges in seven states reported 30 or more as shown here. | State | Queries
Sent | Returned | Percent
Response | Offerings | Individuals
Served | |----------------|-----------------|----------|---------------------|-----------|-----------------------| | California | 104 | 68 | 65 | 64 | 10.978 | | Illinois | 56 | 33 | 59 | 51 | 10.549 | | lowa | 28 | 12 | 43 | 42 | 3,525 | | Michigan | 36 | 19 | 53 | 34 | 2,171 | | New York | 60 | 36 | 60 | 41 | 10,983 | | North Carolina | 67 | 29 | 43 | 57 | 4,571 | | Texas | 65 | 35 | 54 | 41 | 23,112 | | Total | 416 | 232 | 56 | 330 | 65,889 | These seven states, with responses from 232 community colleges (38 percent) of the total 514, accounted for 330 offerings (51 percent) of the total 645 consumer health education offerings. They served 65,889 individuals (57 percent) of the total 115,649 (see Table X). When the data from these seven states are separately considered, it is observed that 232 (56 percent) of the 416 colleges queried reported 330 offerings serving 65,889 individuals. An extrapolation from this figure suggests the possibility that the number served in these seven states alone might approach 117,700 (117,659). The findings from Part III parallel those of Part II. Both show an extensive involvement of community colleges in allied health and nursing education. In fact, each of these seven states reporting 30 or more offerings in consumer health education also reported more than 30 continuing education courses. Fewer than ten consumer health education offerings were reported in the 29 states, the District of Columbia, Puerto Rico, and Canade. The data appear below. | State | Queries
Sent | Returned | Percent
Response | Offerings | Individual
Served | |-----------------------|-----------------|----------|---------------------|-----------|----------------------| | Alabama | . 23 | 13 | 57 | 5 | 348 | | Alaska | _ | 3 | 33 | 5 | n/r | | Arkansas | . 10 | 4 | 40 | 3 | 128 | | Colorado | . 16 | 8 | 50 | 7 | 283 | | Connecticut | . 22 | 11 | 50 | 0 | 0 | | Delaware | . 6 | 4 | 67 | 0 | 0 | | District of Columbia. | . 4 | 1 | 25 | 0 | 0 | | Hawaii | . 7 | 3 | 43 | 1 | 25 | | Idaho | . 4 | 1 | 25 | 1 | 36 | | Indiana | . 4 | 2 | 50 | 0 | 0 | | Louisiana | . 7 | 1 | 14 | 1 | 27 | | Massachusetts | . 39 | 21 | 54 | 2 | 110 | | Mississippi | 25 | 13 | 52 | 9 | 1122 | | Missouri | | 9 | 45 | 3 | 302 | | Montana | . 3 | 2 | 67 | 0 | 0 | | Nebraska | . 14 | 7 | 50 | 8 | 330 | | Nevada | . 3 | 3 | 100 | 1 | 30 | | New Jersey | . 23 | 11 | 48 | 0 | 0 | | New Mexico | | 7 | 58 | 1 | 20 | | North Dakota | . 5 | 1 | 20 | 0 | 0 | | Oklahoma | . 19 | 7 | 37 | 6 | 2088 | | Pennsylvania | . 48 | 10 | 21 | 0 | 0 | | Rhode Island | | 2 | 100 | 2 | 800 | | South Dakota | . 5 | 2 | 40 | 5 | 380 | | Tennessee | . 19 | 14 | 74 | 2 | 125 | | Utah | . 5 | 1 | 20 | 2 | 306 | | Vermont | . 7 | 4 | 57 | 3 | 139 | | West Virginia | 8 | 4 | 50 | 1 | 40 | | Wisconsin | 31 | 17 | 55 | 9 | 1050 | | Wycrning | 7 | 3 | 43 | 2 | 101 | | Puerto Rico | 17 | 5 | 29 | 1 | 200 | | Canada | . 10 | 8 | 80 | 0 | 0 | | Total | 434 | 202 | 47 | 80 | 7984 | When the data from these 32 areas are examined separately from the remainder of the survey, it is found that 202 community colleges (47 percent) of the 434 colleges in these areas reported 80 offerings serving 7984 individuals. Perhaps college consumer health education courses might have reached 16.980 persons. These data also parallel the Part II findings and indicate a correspondingly low level of involvement in consumer health education in similar geographic areas. ## **Summary and Conclusions** As a whole the SAHE Questionnaire data for the academic year 1972-1973 indicate an extensive potential in community and junior colleges for the preparation of allied health and nursing personnel for the delivery of primary and ambulatory care. Part I data in Tables XI and XII reveal 35.856 graduates of 1363 programs distributed among 76 curricula titles. When the 52 percent response rate is considered and an extrapolation made, there appears a possibility that the actual number of graduates of these programs may have approached 69,000 (68.954). Colleges reported clinical instruction in a wide diversity of settings and gives indication of varying levels of service agencies personnel involvement in curriculum planning, supervision, and evaluation of student performances. Parts II and III provide evidence of the massive potential of community colleges in continuing education and consumer health education. The SAH^c Questionnaire data reveal 1098 courses in continuing education with an overall enrollment of 53.152. Extrapolation from this figure indicates a possibility that enrollment in community college continuing education courses may have approached 102.500 (102.200). In consumer health education a similar picture emerges, with 115.649 individuals reached through 645 offerings. The extrapolated figure indicates the possibility that these programs may have reached as many as 222.500 (222,436) during academic year 1972-1973. The 1972-1973 questionnaire data appeared to show a geographic concentration of community colleges in seven states: California. Illinois. Iowa, Michigan. New York. North Carolina. and Texas. A closer look, however, reveals that these states, with 36 percent of the community colleges, served approximately 38 percent of the total population. The remaining 64 percent of community colleges were distributed among 47 geographic areas and served 62 percent of the total population. These observations indicate that community colleges were about equally distributed in terms of the percentages of the population they served. When comparisons are made on the basis of numbers of individuals served in continuing education and consumer health education offerings, a different picture emerges. It is found that 36 percent of the community colleges were reaching 57 percent of the total number of persons in these courses (53.152 + 115.649 = 168.801). On the other hand, 64 percent of the colleges were reaching only 43 percent of this total figure. These figures show that (1) seven states demonstrated high capability for reaching large numbers of individuals and (2) there exists unused community college potential in 47 geographic areas. The compaction of high levels of community college involvement in seven states pinpoints locations for evaluation studies of allied health and nursing education programs. Before such studies can be initiated, however, research and development efforts are required to prepare survey instruments. A reliable device is required to determine the extent that subject matter contents and instructional methods correlate with increased access to and/or improved quality of community health care and services. In addition, ways and means of measuring the effectiveness of consumer health education programs must be found to determine the extent that contents and methods effect changes in personal health attitudes and behaviors. The design of such instruments is an enormous undertaking; in spite of this, the problem must soon be faced. The SAHE data demonstrate a great deal of action already underway that must be evaluated, so that future program planning can be based upon past experiences. Table X provides a basis for future program planning and. at the same time. a base line for comparison to determine the extent of progress in programs initiated after academic year 1972-1973. Table X also indicates that, although real progress has been made, there is still more to be done. The results of the SAHE survey demonstrate the recent progress community colleges have made in allied health and nursing education. The data sharpen the focus on what needs to be done if national goals are to be achieved. All findings of the SAHE project contributed to the structuring of the five SAHE Targets of Opportunity—an action plan for further development of the present community college potential through a more significant role in mobilizing resources for increased access to and improved quality of local health care and services. # Esta recommendations: targets of opportunity The SAHE staff analyzed in detail the information contained in the reports prepared from the regional workshops and the National Advisory Committee meetings. When the problems, resources, and the proposed strategies were collated, it became obvious that increased access to health care and services within the communities of the United States will require four sequential steps: first, maintenance of the communication channels opened by SAHE; second, both national and local coordination through collaborative planning; third, a dispersal system for the dissemination of essential and relevant information; and, fourth, plans for mobilizing existing community resources (see Figure 1, next page). The five Targets of Opportunity outlined on the following pages are units of an action plan for mounting the
sequence of steps to a nation-wide collaborative effort. The targets emerged from the general areas of concern which consistently surfaced in the regional workshops and were reinforced in the deliberations of the National Advisory Committee conferences. Collectively, they represent the amalgamation of the strategies proposed for the resolution of the multiplicity of problems existing at the grass roots level in the community college allied health and nursing education programs. Each target presents a broad area for directing a nationally coordinated effort to resolve a wide range of problems and issues, many of which could be a basis for separate mini-projects. Careful analysis. however, reveals a close interdependency among the targets and strengthens the premise that the goals within individual targets could be achieved more efficiently from concomitant efforts using common resources. Figure 2 depicts the Targets of Opportunity and their relationships to the long-range goal of increased access to community primary and ambulatory care. FIGURE 1: Sequence of Steps Required in a Nationwide Collaborative Effort to Meet Community Primary and Ambulatory Care Needs. FIGURE 2: Proposed Targets of Opportunity and Their Relationship to the Achievement of Increased Access to Community Primary and Ambulatory Care. # A Restructured Role for AACJC to Insure Accountability in Community College Programs for Health Technology Personnel with Special Emphasis on the Delivery of Primary and Ambulatury Care #### such as: - Implementing the Center for Allied Health Information (CAHI) which will provide the framework for AACJC's restructured role in health technology education (see Target 2). - Providing community colleges with technical assistance and guidance through a full time staff (based at AACJC) available for on-site consultations to mobilize community resources for increasing access to local primary and ambulatory care (see Target 3). - 3. Providing community colleges with a voice in the federal, state, and local legislative processes establishing funding levels for - a. Traineeships and loans for faculty, teacher preparation, and students in health technology programs. - b. Special projects designed to help change and improve existing allied health and nursing education programs, so that they can more effectively respond to new approaches in primary health care delivery. - 4. Providing effective liaison with national professional health associations/agencies to identify problems inherent in the process of articulation, accreditation, certification, and licensure by assuming the responsibility of working toward obtaining - a. Representation of community college philosophy on accreditation site visits. - Appropriate community college representation on councils of accreditation for health professions education. - Implementing plans for effecting attitudinal changes in legislators, trustees, and administrators, so that they can respond appropriately in assigning budget priorities for programs in allied health and nursing education. - 6. Providing effective and continuing liaison with special interest groups to insure open communication between community college allied health and nursing interests and affirmative action programs, socially and economically disadvantaged, veterans, and collective bargaining groups. - 7. Encouraging the development of a national glossary of terms and definitions to improve the effectiveness of communication among health technology educators and students, practitioners, employers, legislators, and consumers. # Establishment of a Center for Allied Health Information (CAMI) The SAHE priority data pointed to the need for the establishment of a dynamically functional clearinghouse to provide community college program planners with the information they need for sound decision making in allied health and nursing education. The SAHE annotated bibliography (see Appendix I) represents a beginning effort to assemble literature relevant to allied health and nursing education. Information will continue to be generated by the organizations/ agencies shown in Figure 3. The development of the present potential in community college allied health and nursing educational programs is dependent for their solution upon a continuing flow of accurate and current information concerning resources. requirements, trends, issues, problems, and strategies. Designed to meet these requirements, this target is essential for overcoming the futility of action without planning and the frustrations of planning without action. It provides the structure for the communication and coordination necessary to obtain the information required for mobilizing resources to meet community health care needs. It suggests that the initial SAHE efforts to assemble available information be continued through the establishment of a Center for Allied Health Information (CAHI). Examples of documents that CAHI should contain are outlined here. - Descriptions of functional models in allied health and nursing education programs which emphasize primary and ambulatory care, such as - a. Consumer health education programs. - b. Interdisciplinary team training, both preclinical and clinical. - c. Use of modular instruction, in both preclinical and clinical phases, based upon task analysis studies and designed to meet well-defined behavioral objectives. - d. Programs which provide for the improvement and diversification of clinical instruction through more effective use of FIGURE 3: Center for Allied Health Information (CAHI) — Communications Channels - outpatient clinics. - family care centers. - nursing home and extended care facilities. - home settings. - community centers for health care: drug abuse, venereal disease, alcoholism, anti-smoking, and others. ## 2. Description of functional models of- - a. Consortia planning. - b. State articulation. - c. Interdisciplinary educational programs. - d. Inservice continuing education programs for teachers, clinical supervisors, and allied health personnel. - e. His hischool allied health programs. # 3 Lists of resource personnel (consultants)- - Affiliated with successful allied health and nursing education programs emphasizing primary and ambulatory care. - b. Willing to serve as consultants for administrators and/or educators who wish to develop community programs emphasizing primary and ambulatory care. - 4. Reports of student progress studies, particularly those designed to determine the extent of correlation between performance levels and - a. Student entry profile records. - b. Recruitment and retention programs. ### 5. Guidelines for counselors to include- - a. Realistic career opportunities and possible mobility patterns in the various disciplines. - b. Program requirements. - c. Accurate job descriptions. - d. Availability of loans, traineeships, and scholarships and of reports of equivalency/proficiency testing programs related to granting credit for knowledges and skills obtained in nontraditional ways and involving - academic credit. - Edvanced standing. - meeting credentialing requirements. - 6. Reports of on-the-job performance evaluations of graduates in the primary and ambulatory care settings to insure that - a. Graduates do meet expectations of employers. - Graduates obtain positions commensurate with their level of training. - c. The curriculum is revised and updated when necessary to meet the job requirements. - 7. Reports of the status of minorities in allied health and nursing careers, such as - a. Numbers of students in community college allied health and nursing education programs. - b. Numbers of students at various levels in these programs. - c. Numbers in community college faculty positions. - d. Numbers in the overall work force in positions at all levels of responsibility. - 8. Reports of the program outcomes as a result of improved utilization of teaching facilities and equipment for clinical instruction, with emphasis on primary and ambulatory care. - Reports of the status of continuing education in allied health and nursing education programs which emphasize primary and ambulatory care. especially those referring to the - a. Relationship to health professional associations. - b. Effectiveness of such innovative approaches as selfinstruction through multimedia programs. cable television. and teleconferences. - c. New approaches to interdisciplinary education. - d. Relationship of Continuing Education Units (CEU) to competency-based programs. - Reports of the effectiveness of various methods of clinical instruction in the primary and ambulatory care settings, such as - a. Modular instructional packages. - b. Self-paced learning systems based on competency-based performance objectives. - c. Methods of coordinating on-the-job performance with clinical instructional programs. - 11. Reports of roles-and-functions studies in primary and ambulatory care settings. - 12. Reports of cost analysis studies, so that Full Time Equivalent (FTE) funding formulas can take into account costs of continuing education, consumer health education, and other unique features of allied health and nursing education for primary and ambulatory care. - 13. Reports of the status of federal legislation relating to allied nealth education on items such as - a. Funding and revenue sharing. - b. National Health Insurance (NHI). - c. Area health service agencies. - 14. Outlines of problems and/or issues in - a. The accreditation and credentialing processes with emphasis upon the structure of accreditation teams to include representation of community and junior college philosophy. - b. Establishing criteria for student/teacher ratios as they relate to - minimal staffing levels for quality in academic and clinical instruction. - the curriculum requirements in various courses of the same allied health program. - curriculum requirements in the various allied health disciplines. #### c. Articulation including - all levels
of allied health educational programs (high school, two-and four-year institutions). - various types of programs, including open door policies, universities without walls, and other emerging educational programs. - identification of common elements (core) for transfer credit among various allied health disciplines. - the basic considerations required for the development of written transfer agreements. - an assessment of the results of model state articulated programs to provide equal accessibility to upper division credits for transfer students. - d. The changing concepts of continuing education in each allied health discipline, as related to - relationship to health professional associations. - effectiveness of such approaches as self-instruction through multimedia programs, cable television, and teleconferences. - new approaches to interdisciplinary education. - use of competency-based objectives as a basis for CEU. - collective bargaining agreements. - possible funding patterns designating fiscal responsibility of employers and practitioners. TARGET 3 # Expansion of the Capability of the Community and Junior Colleges as Local Agencies for Effecting Changes in Local Health Care Services and Practice Through Allied Health and Nursing Education ## by: - Establishing a major effort in the critical aspects of consumer health education to change personal health behavior habits for the maintenance of good health and the prevention of illness and injuries through - a. Community college courses designed to help individuals relieve the strains of life and living caused by factors such as water and air pollutants, urban crowding, traffic congestion, noise, economic instability, and general societal unrest. - Courses, special lectures, and programs presented in various community locations and designed to provide health information to change personal attitudes and behavior with regard to - alcoholism. - smoking. - cancer. - cardicpulmonary resuscitation. - diabetes. - drug abuse. - emergency medical care. - family planning. - heart disease. - mental health. - stroke. - venereal disease. - weight control. - c. Programs for orientation to the overall health care system: its components, locations, avenues of entry, and use. - d. Full utilization of established community-based programs by various local health agencies and voluntary groups. - 2. Actively participating in local (grass roots) community and health service planning programs to identify the needs and develop plans for meeting these needs through the use of existing community resources, such as - a. Initial and continuing systematic assessment of allied health and nursing manpower requirements in the local area. - b. Adequate budgeting for allied health education. - c. Utilization of available federal, state, county, and private funding sources. - d. Staffing needs and how they can be met. - e. Facilities and equipment needs and how they can be met in the local community. - f. Coordination of local efforts among educational institutions (high school and two- and four-year colleges) and all clinical facilities to include hospitals. extended care facilities, and state and local health departments. - g. Evaluation, feedback, and program revision when indicated. - Follow-up studies of students and graduates to calculate enrollment predictions, attrition rates, and student placement. - 3. Active participation as coequal partners in regionally collaborative planning for - a. Establishing functional relationships among personnel in community colleges, four-year institutions, health care facilities, and federal, state, and local health programs for more efficient use of - manpower for allied health education and practice. - clinical education resources, including all types of clinical settings and round-the-clock utilization. - curriculum materials, including use of available media. - teaching facilities in educational institutions. - programs for inservice continuing education for allied health educators and practitioners. - available funding resources (federal, state, and county sources and area health service planning agencies). - b. Articulation among educational institutions by - preparation of well-defined curricula outlines for each course spelled out in terms of competency-based performance requirements that can be used as a base for transfer agreements. - interinstitutional faculty exchange programs to include exchange among colleges and clinical facilities. - the identification of common elements for transfer credit from hospital-based programs, proprietary schools, high schools, and two- and four-year college programs. - use of proficiency/equivalency testing programs when applicable. - Increased access to primary care in the inner city and rural areas through existing allied health and nursing preclinical and clinical programs with emphasis upon— - Full utilization of available local educational and health care facilities in the inner city and rural areas. - b. Full utilization of available local human resources: physicians, dentists, nurses, and allied health workers, as well as personnel associated with local facets of federal, state, and county health care programs. - c. Realistic student recruitment and retention procedures in consonance with local affirmative action programs. - 5. Redesigning of existing allied health and nursing education programs, both preclinical and clinical, to include new clinical settings which are responsive to community demands for ambulatory care, emergency medical care, community health care, hospital outreach programs, mental health, and others. - Establishing educational programs for primary care assistants in community colleges where AMA Essentials criteria for accreditation can be met (see Chapter 3). - 7. Planning and implementing of allied health and nursing education programs for primary care to upgrade lower level health delivery employees of hospitals, nursing homes, and extended care facilities. - 8. Providing orientation programs for administrators, faculty, counselors, and students to the changing concepts in the delivery of health care services and the need for increased emphasis on primary and ambulatory care. # Establishment of Sound Program Management Procedures to Insure Accountability for Community College Programs in Alled Health and Nursing Education - Providing for the unique requirements for the maintenance of community college allied health and nursing programs to meet criteria for acceptability, such as - a. Start-up and maintenance costs of new programs. - b. Curriculum revision to meet changing health care needs. - c. Criteria for selection of clinical affiliations. - d. Preparing formal clinical affiliations agreements. - e. Minimal staffing levels for basic science courses and clinical instruction. - f. Human resources in addition to teaching staff: advisory committee, consultants, consumers, and students. - g. Space and equipment requirements for basic science courses and clinical instruction. - h. Procedures required for the accreditation of health technology programs. - i. Evaluation and feedback quality control procedures. - j. Criteria for student selection. - k. Collective bargaining agreements which influence student services support and support personnel for programs. - l. Legal aspects, for example, liability insurance for students and faculty. - 2. Providing incentives to encourage - a. Allied health and nursing personnel to enter the instructional field. - b. Allied health and nursing faculty to participate in continuing education programs and workshops. - 3. Establishing avenues for interdepartmental and interinstitutional coordination and cooperation to insure the development and continuing evaluation of - a. Counseling programs to assist junior and senior high school students in their educational decision making based upon accurate information related to opportunities in allied health and nursing careers. - Including counseling as a part of the academic process— "every teacher a counselor." - c. Providing for academically deficient students to enter and be attained in allied health and nursing education. - d. Providing courses and programs to assist lower salaried health delivery employees to upgrade their skills. - e. Follow-up studies of community college graduates to - provide state, regional, and nationwide data compatibility. - insure that the numbers of graduates seeking employment do not markedly exceed the demand for services. - provide feedback data from employers to educators for curriculum refinement. - identify the continuing education needs of the graduates. - determine the distribution and utilization of the graduates of health technology programs in the immediate geographic area of the community college. - f. Quality control procedures through - internal and external program evaluation by appropriate committees structured to include interdisciplinary representation of practitioners, professional organizations, and consumers and students. - evaluation procedures for continuing education courses to insure that they result in increased quality of health care services. - providing flexibility for change to increase efficiency in the attainment of instructional goals. # Restructuring of Existing Curricula for More Effective Academic and Clinical Programs in the Health Technologies ## through: - Reviews and, if necessary, revision of existing community college course outlines to include- - Clearly-stated performance-based objectives. а. - Effective instructional methods. h. - Testing, evaluation, and feedback procedures. C. - Realistic entry requirements. d. - Responsiveness to new demands for primary and ambulatory care, emergency medical care, community health care, mental health care, and others (when applicable). - Consumer health information designed to change attitudes f. and personal health behavior habits. - Establishment of continuing procedures for curriculum
evalua-2. tion and feedback processes among the community college faculty, clinical supervisors and practitioners, graduates, and employers to insure quality in the overall allied health and nursing educational programs. - The development of more effective clinical education programs 3. for allied health and nursing personnel by— - Continuing involvement of clinical personnel in curriculum development and teaching to reflect changes in fields of practice. - Increasing the emphasis on primary and ambulatory care in the preclinical and clinical phases of existing community college allied health and nursing programs. - The redesign of existing allied health and nursing education programs to provide interdisciplinary courses and prepare personnel to work together dynamically as a coordinated health care team. - d. The restructuring of present clinical instruction through the improvement, diversification, and more effective use of - outpatient and ambulatory care clinics. - tamily care centers. - nursing home and extended care facilities. - community outreach centers for drug abuse, venereal disease, alcoholism, anti-smoking, family planning, and others. - -- home settings. - 4. The development of more effective continuing education programs for allied health and nursing educators and practitioners to include - a. Refresher and retraining based upon present skills for - maintaining competencies. - developing awareness of the capabilities of the new categories of allied health workers in the coordination of primary care delivery. - upgrading in supervisory, management, and communication skills. - upgrading in the basic sciences. - preparation for increased responsibilities. - understanding the new technological advances in clinical practice. - increasing awareness of the importance of quality control procedures for delivery of primary care. - improved interpersonal relationships. - b. Interdisciplinary problem-solving workshops. - c. Establishment of outreach capability with emphasis on the community college as a focus for community education in rural and small urban areas. - d. Development of weekend and evening offerings in order to increase availability of continuing education. ## 5. Teacher preparation programs— - a. Based upon determinations of competencies for beginning teachers in allied health disciplines. - b. Designed for the interdisciplinary orientation to include common academic elements (core) and common clinical components and to provide a basis for goal-oriented personnel working dynamically as a team. # s 著 陆in projections The present limited access to health care and services has emerged as a major concern in the United States. In many cities, rural areas, and suburbia as well, the hospital emergency room is now the door usually open; and often this leads into an overcrowded waiting room. This situation exists in spite of enormous investments by both the federal government and private foundations on projects for health manpower development and the improvement of health care delivery. It indicates that past premises which established funding priorities need to be reexamined to determine the extent of their validity for today and opens the probability that new premises may be required and new policies established to plan for increased access to community health care and services with an emphasis on primary and ambulatory care. It seems to be generally accepted that the present crisis-oriented health care delivery system is inadequate to respond to the increasing crescendo of demands for health care and services. In both literature and rhetoric, new combinations of words are appearing that seem to portend changing concepts concerning the establishment of priorities to meet the national requirements. One example of this new focus is the frequent replacement of the term medical care with health care, health care services, and, more recently, comprehensive health services. If the terminology in the literature and rhetoric can be used as a trend indicator, then a projection can be made for an increase in the enclaves proposing an expansion of the national vista from exclusive focus on the more crisis-oriented acute care needs toward the long-range and widespread requirements for health maintenance programs with greater emphasis upon prevention. As the thinking of health professionals moves in this direction, it seems logical to conclude that numerous educational programs may need to be restructured to prepare community college allied health and nursing personnel for a more significant role in the provision of such services. It also mandates action for more effective utilization patterns, interdisciplinary collaboration, and teamwork with medicine, dentistry, and other health care providers. The SAHE Questionnaire data give indication of extensive involvement of community colleges in seven states in various aspects of allied health and nursing education during the academic year 1972-1973. Any action plan for the future must include realistic plans for program evaluations to obtain objective data on outcomes. Accordingly, the SAHE staff projects the need for community college program planning to determine the level of correlation between curriculum content and the performance of graduates, between continuing education programs and increased quality of health care and services, and between consumer health education and actual change in personal health behavior. Community and junior colleges are uniquely qualified institutions to provide a major national thrust toward the goal of increased access to health information and services in the communities they serve. They constitute an established, geographically widespread system, already in place, which could catalyze the action necessary in over 1000 communities where, almost concurrently, the work of identifying health care needs and resources could proceed. Community colleges have the potential for playing significant roles in the preparation of comprehensive health service plans through the mobilization of the present local resources. Their current community-oriented philosophy provides the matrix for responding to changing societal needs in the local area. One evidence of their unique response flexibility is shown in the gradually changing concept of the "typical" community college student, from the 18- to 19-year sterentype to a diversified age profile with the average age for full time and part time students gradually increasing. More evidence of the community college potential for responsiveness to local needs is found in their off-campus programs, which bring instruction to the learners, and the recent increased use of the self-contained and self-administered instruction in these programs. Community college administrators and faculty have been leaders in the movement toward better integration of formal instructional experiences with the working situation. The potential for reaching large numbers of students is demonstrated by the magnitude of the 1972-1973 enrollments reported in the SAHE Questionnaire from 52 percent of the colleges queried. From these facts it seems reasonable to project a picture of extensive collaborative efforts among health care educators and practitioners, moving the nation rapidly along the pathway toward the common goal of increased access to community health maintenance and services for all Americans: stated in another way—a nation of healthy people in a healthful environment. # appendix - advisory committee - guidelines - participants - workshops - objectives - questionnaire - bibliography # Singer doral sources committee: Frederick G. Adams, D.D.S. Dean, School of Allied Health Professions University of Connecticut Storrs, Connecticut Chairman, Committee on Equal Representation in Allied Health Board of Directors. American Society of Allied Health Professions Helen H. Burnside, Ed.D. Associate Provost for the Health Sciences State University of New York Albany, New York Richard O. Cannon, M.D. Dean, Division of Allied Health Vanderbilt University Neshville, Tennessee Chairman, Department of Allied Medical Professions and Services Council on Medical Education, American Medical Association Julian Castillo, B.S., R.T. Director. Division of Health Related Professions Pan American University Edinburg, Texas Treasurer, Board of Directors, American Society of Allied Health Professions Florence S. Cromwell, O.T.R. Adjunct Associate Professor, Department of Occupational Therapy University of Southern California Downey, California Past-President. American Occupational Therapy Association Chairman, Coalition of Independent Health Professions Willard Duff. Ph D. Assistant Director. Department of Education Hartford Hospital Hartford. Connecticut Juana T. Gover Member, Tribal Projects Branch Indian Health Service Phoenix, Arizona John Grede, Ph.D. Vice Chancellor, City Colleges of Chicago Director, Career and Manpower Programs Chicago, Illinois Joseph Hamburg, M.D. Dean. College of Allied Health Professions University of Kentucky Lexington, Kentucky Past-President. American Society of Allied Health Professions Karen H. Hill, Ph.D. Assistant Professor. School of Architecture and Urban Planning University of California Los Angeles, California Elizabeth B. Kerr. Director. Program in Health Occupations Education Division of Health Affairs The University of Iowa Iowa City, Iowa State Consultant. Health Occupations Education, Iowa Department of Public Instruction Thomas D. Klopfenstein, Ph.D. Associate Dean. Health Technologies Kellogg Community College Battle Creek. Michigan Moses Koch, Ed.D. President, Monroe Community College Rochester, New York Thomas M. Law. Ed.D.. President Penn Valley Community College Kansas City. Missouri Board of Directors. American Association of Community and Junior Colleges ¿U/61 Elizabeth J. Lundgren, M.S. Director. Allied Health Studies Miami-Dade Community College Miami. Florida Board of Directors, American
Society of Allied Health Professions Doris Meek. Ed.D. Professor of Higher Education, School of Education San Diego State University San Diego, California Sister Ann Joachim Moore, M.Ed., C.S.G. President, St.Mary's Junior College Minneapolis, Minnesota Board of Directors, American Association of Community and Junior Colleges John F. Prince, Ph.D. President, Maricopa County Community College District Phoenix, Arizona Louis A. Reibling, Ph.D. Director, Allied Health Programs Belleville Area College Belleville, Illinois President, American Society of Allied Health Professions F. Roger Smith, Ed.D. Vice President, Planning and Development Tulsa Junior College Tulsa, Oklahoma Col. Jerrold L. Wheaton, M.D., USAF, M.C. Chief. Medical Plans and Health Programs Division Office of the Surgeon General Washington, D.C. Thomas F. Zimmerman. Ph.D. Dean. School of Associated Medical Sciences University of Illinois Chicago, Illinois Project Director. Area Health Education System, University of Illinois # PPENDIX B # first national advisory committee needing, guidelines for participants The overall SAHE project objective is the development of a system for the continuing identification and solution of major problems associated with the national effort to meet allied health and nursing manpower requirements, particularly as they relate to community and junior colleges. The objectives for the members of the National Advisory Committee are to (1) review and refine the tentative SAHE objectives prepared by the SAHE staff and to assign an appropriate priority sequence to each objective and (2) prepare strategies of approach toward the achievement of each objective. #### SUGGESTED PROCEDURE FOR EACH WORK GROUP - 1. Clarify the statement of each SAHE objective, that is, reword or define terms if necessary. - 2. Identify the components that need to be studied, questions that should be raised, areas that require emphasis, and, if appropriate, assign a priority to the identified components. - 3. List resources to be used in approaching the objective, for example, existing models, studies in progress, library aids, agencies, and people. - 4. Outline suggested strategies that may be employed in the effort to achieve the SAHE objective, for example, state a priority of steps to the attainment of the objective, identify subprojects to be implemented, and indicate a means of evaluation. # TENTATIVE SAHE OBJECTIVES (For distribution at the First National Advisory Committee Conference) - 1. To develop a plan for the establishment of an information system designed to provide a national data base reflecting the continuing need for and the present output of all educational programs in the various categories of allied health practitioners, including an effective means of projecting future trends in allied health and nursing manpower requirements. - To develop a plan for the assessment of allied health and nursing manpower potential in emerging health systems, such as ambulatory care, emergency health care, primary care, and all evidences of outreach from hospitals into community health care programs. - 3. To develop plans for improving the effectiveness of clinical education programs with particular emphasis on innovative approaches to clinical instruction of allied health and nursing practitioners. - 4. To develop ways and means of providing for better articulation between and among all levels of allied health and nursing education programs: high schools, community and junior colleges, and four-year institutions, including the need for better transfer agreements with four-year institutions. - 5. To design a functional system for the improvement of curriculum and the assessment of allied health and nursing instructional techniques, including the application of new educational media. - 6. To establish efficient and effective procedures for the recruitment. counseling, and placement of students in allied health professional and technical work. - 7. To prepare a plan for more effective relationships between AACJC and the associations/agencies of the health professions. - 8. To prepare a plan for the assessment of the multiple avenues of teacher preparation for allied health and nursing instructors, including on-campus staff development programs, cooperative programs with specialists in nearby universities, and comprehensive graduate programs in teacher preparation. - 9. To identify the problems of accreditation, certification, and licensure, particularly as they relate to more efficient methods of assessment of quality of education in allied health and nursing programs and prepare recommendations for their solution. - 10. To determine the possible role of community and junior colleges in the expanding area of continuing education for allied health and nursing practitioners. - 11. To assess the role of minorities in allied health and nursing education so that equal representation is assured. This should include a study of programs for the academically disadvantaged, too. - 12. To develop a plan for determining the costs of allied health and nursing education programs, including the areas of administration and management. - 13. To assess the need for traineeships and scholarships for students in allied health and nursing programs. ### **WORKSHEET FOR ASSSIGNING PRIORITIES TO THE FIVE** TOPICAL OBJECTIVE GROUPS AND TO EACH OF THE SIXTEEN REVISED OBJECTIVES | OBJECTIVE
GROUP | REVISION OF TENTATIVE SAHE
OBJECTIVES | PRIORITY (1 = highest) | |--|---|------------------------| | I
STUDENT
RELATED
ISSUES | To establish realistic strategies for information-giving. recruitment. financial aid. development studies. advising. counseling, retention. placement. and follow-up of students in allied health and nursing education. Special emphasis should be placed on recruiting men (Tentative Objective 6). | | | | To assess the current status of minorities (blacks. Indians, and Spanish-speaking people) in allied health and nursing education in order to bring about appropriate representation among student staff and overall work force (TO 11). | | | | To assess the need for traineeships and scholarships for students in allied health and nursing programs and to make specific recommendations to meet that need (TO 13). | | | II CUKRICULUM DEVELOPMENT AND QUALITY OF INSTRUCTION | To establish a dynamic system or clearinghouse for the identification of resources for planning, implementing, upgrading, and increasing cost/effectiveness of allied health and nursing education curricula. Could it be a two-way program? Who has the needs? Who has the resources? | | | | To develop a plan for providing basic information for development of programs that respond to changing needs for health services versus fitting products into traditional models of care (TO 5). | | To assist colleges in understanding the administrative implications of providing the clinical portions of allied health and nursing programs and to develop more efficient and effective systems for mobilizing available resources (TO 3). To develop ways of mobilizing the potential of community and junior colleges in continuing education for allied health and nursing educators and practitioners (TO 10). III ARTICULATION. TEACHER PREPARATION. AND CONTINUING EDUCATION To prepare a plan aimed at achieving the most effective and appropriate teacher preparation to assure optional utilization of allied health and nursing instruction (TO 8). To identify ways and means for providing better articulation between and among all levels of allied health and nursing education programs (TO 4). IV ADMINISTRATION AND ADMINISTRATIVE COSTS To prepare a plan for more effective relationships between AACJC and health associations (TO7). To identify the problem created by procedures followed in accreditation. certification. and licensure processes as they relate to program quality. articulation between and among various levels of educational institutions, and rights and responsibilities of the educational institution as client in these processes (TO9). To review, "translate," and disseminate information on comprehensive cost analysis systems appropriate to allied health and nursing education programs and on patterns of financing (TO 12). ### V MANPOWER INFORMATION SUBGROUP A To develop a plan for (a) identifying major manpower intelligence studies, (b) establishing liaison with these studies, (c) providing input to these studies which would enhance their utility to community and junior college allied health and nursing education program developers, and (d) providing a manpower intelligence data analysis consultation service to community and junior colleges. To develop a plan for establishing a series of regionally-based information systems for collecting, processing, and distributing data required for planning and programming of community college curricula in allied health and nursing education. To develop a plan for generating and regularly updating estimates of intermediate and long-range health industry trends, especially interpreted for their impact upon and significance to allied health and nursing education programming (TO1). ### **SUBGROUP B** To develop a plan for identifying the (a) specific community colleges with the potential for emerging health care education programs and (b) essential criteria for involvement in emerging health care programs. To develop a plan for guiding community colleges into effective roles in emerging health care planning programs (TO 2). # national professional associations conferences: participants ### CHICAGO, ILLINOIS December 12, 1973 American Dental
Assistants Association 211 East Chicago Avenue Chicago, Illinois 60611 Danial D. Hill, Acting Executive Director American Dental Association 211 East Chicago Avenue Chicago, Illinois 60611 Thomas Ginley, Ph.D., Secretary Margaret Ryan, Assistant Secretary Council on Dental Education American Dental Hygienists Association 211 East Chicago Avenue Chicago, Illinois 60611 Carl H. Hauber, Executive Director Mary J. Jolar, Educational Director American Dietetic Association 620 North Michigan Avenue Chicago, Illinois 60611 Robert M. Crum. Executive Director Maxine Hart, Ph.D., Assistant Executive Director, Education American Hospital Association 840 North Lake Shore Drive Chicago, Illinois 60611 E. Martin Egelston, Assistant Director Bureau of Manpower and Education American Medical Association 535 North Dearborn Street Chicago, Illinois 60610 John J. Fauser, Ph.D., Assistant Director Don Lehmkuhl, Assistant Director Phillip O. McCarthy, M.S., Research Associate Department of Allied Medical Professions and Services American Medical Record Association John Hancock Center 874 North Michigan Avenue Chicago, Illinois 60611 Joyce E. Bohren, R.R.A., Associate Director, Academic American Medical Technologists 710 Higgins Road Park Ridge, Illinois 60068 Chester B. Dziekonski, Executive Secretary American Osteopathic Association 212East Ohio Street Chicago, Illinois 60611 Philip E. Greenman, D.O., Chairman Department of Biochemics Michigan State University East Lansing, Michigan 48824 Robert G. Haman, D.O. 1239 East Irving Blvd. Irving, Texas 75060 American Society for Medical Technology 5555W. Loop Street South Houston. Texas 77401 Stephen B. Friedheim, Executive Director American Society of Radiologic Technologists 500 North Michigan Avenue Chicago, Illinois 60611 Robert L. Coyle, R.T., Acting Director of Education Association of Operating Room Technicians 1100 West Littleton Blvd. Littleton. Colorado 801 20 Larry Gessner. Director of Education International Society of Clinical **Laboratory Technologists** 805 Ambassador Building St.Louis, Missouri 63101 Marvin I. France, Administrative Assistant Gradwohi School of Laboratory Technique 3514 Lucas Avenue St.Louis, Missouri 63103 National League for Nursing 10 Columbus Circle New York, New York 10019 **Edith Rubino, Consultant** Department of Associate Degree Programs ### WASHINGTON, D.C. February 27, 1974 Accrediting Bureau of Medical Laboratory Schools Oak Manor Office. 3038 West Lexington Avenue Elkhart, Indiana 46514 Hugh A. Woosley, Administrator American Association for Comprehensive Health Planning 801 North Fairfax Street Alexandria, Virginia 22314 Don C. Frey, Associate Director, Health Manpower American Association of Community and Junior Colleges One Dupont Circle, N.W. Washington, D.C. 20036 Peter Masiko Jr., Ph.D., Chairman, Board of Directors President, Miami-Dade Community College Miami, Florida 33156 American Association of State Colleges and Universities One Dupont Circle, N.W. Washington, D.C. 20036 Marcia Boyles, Ph.D., Coordinator, **Health Related Program Development** Katherine Lavy, Program Associate. Allied Health Programs American Dental Hygienists Association 1101 17th Street, N.W. Washington, D.C. 20036 Ben F. Miller, M.S., Program Coordinator American Hospital Association 840 North Lake Shore Drive Chicago, Illinois 60611 Willard Duff, Ph.D., Assistant Director, Department of Education hartford Hospital Hartford, Connecticut 06115 American Medical Association 535 North Dearborn Street Chicago, Illinois 60610 Ralph Kuhli, Director John F. Beckley, Ph.D., Assistant Director Department of Allied Medical Professions and Services American Medical Technologists 710 Higgins Road Park Ridge, Illinois 60068 William K. Young Ir., M.T., M.S., Chief, Pathology Services, PHS 4th and CStreets, S.W. Washington, D.C. 20201 American Nurses' Association 2420 Pershing Road Kansas City, Missouri 64108 Pearl H. Dunkley. Deputy Executive Director American Occupational Therapy Association 6000 Executive Blvd. Rockville, Maryland 20852 Mildred Schwagmeyer, B.S., O.T.R., Coo. dinator Basic Educational Services Francis Acquaviva, Director, Special **Projects** American Society of Allied Health **Professions** One Dupont Circle, 🕊 🗺 Washington, D.C. 20036 Beulah Ashbrook, Ed.D., Director of Education American Society for Medical Technology 5555 W. Loop Street South Houston, Texas 77401 Dennis W. Weissman, M.S., Director, Washington Office 4630 Montgomery Avenue Washington, D.C. 20014 American Vocational Association 1510 H Street, N.W. Washington, D.C. 20005 Wilma B. Gillespie, Ph.D., Vice President Health Occupations Education Professor of Nursing Brevard Community College Cocoa, Florida 32922 Association of American Medical Colleges One Dupont Circle, N.W. Washington, D.C. 20036 James Hudson, M.D., Director Department of Health Services National Academy of Sciences—Institute of Medicine 2101 Constitution Avenue Washington, D.C. 20418 Peter Milgrom, D.D.S., Professional Associate National Association of Trade and Technical Schools 2021 L Street, N.W. Washington, D.C. 20036 William A. Goddard, Executive Director National Commission on Accrediting One Dupont Circle, N.W. Washington, D.C. 20036 James Phillips, Associate Director National Federation of Licensed Practical Nurses 250 West 57th Street New York, New York 10019 Teresa M. Crowley, Executive Director National League for Nursing 10 Columbus Circle New York. New York 10019 Dorothy McMullen. Ed.D., Director. Division of Nursing Sister Mary Walsh. R.N., M.A., Director. Department of Practical Nursing Programs DHEW. Health Resources Administration Thomas D. Hatch. Director Division of Associated Health Professions 9000 Rockville Pike Bethesda, Maryland 20901 DHEW, Regional Medical Programs Service Marian E. Leach, Ph.D., M.P.H., Senior Health Consultant Special Projects and Consumer Affairs 5600 Fishers Lane Rockville, Maryland 20852 DHEW, Office of Education Regional Office Building 7th and D Streets, S.W. Washington, D.C. 20202 John Profitt, M.A., Director Accreditation and Institutional Eligibility Ronald Pugsley, Chief Accreditation Policy Orieanna Syphax, Acting Director Division of Vocational and Technical Education Marie Y. Martin, Ed.D., Director, Community College Unit Bureau of Post Secondary Education 400 Maryland Avenue, S.W. Washington, D.C. 20202 Veterans Administration 810 Vermont Avenue, N.W. Washington, D.C. 20420 Barbara J. Pryor, Assistant Chief, Allied Health Phyllis Hurteau, R.N., M.S., Education Specialist, Office of Academic Affairs ## PARTICIPANTS AT SPECIAL BRIEFINGS American Society of Allied Health Professions William Samuels. Executive Director National Health Council Levitte Mendel. Associate Director Veterans Administration Martha L. Phillips, Director, Manpower Grants Service | REGION AND DA | TES LOCATION | CHAIRMAN | |---------------------------------------|--|---| | Mid-Atlantic
Nov. 12-13
1973 | Dupont Plaza Hotel
Washington, D.C. | Moses Koch. President
Monroe Community Lollege | | New England
Nov. 26-27
1973 | Sheraton-Boston Hotel
Boston, Massachusetts | William Dwyer. President Massachu-
setts Board of Regional Community
Colleges | | North Central
Dec. 10-11
1973 | Regency Hyatt O'Hare
Chicago, Illinois | Thomas F. Zimmerman, Dean, School of
Associated Medical Sciences,
University of Illinois | | New York City
Dec. 14
1973 | Commodore Hotel
New York, N.Y. | Helen Burnside, Associate Provost for
the Health Sciences,
State University of New York | | Southern
Jan. 7-8
1974 | Hyatt Regency Hotel
Atlanta, Georgia | Joseph Hamburg. Dean, College of
Allied Health Professions.
University of Kentucky | | Western
Jan. 17-18
1974 | St Francis Hotel
San Francisco.
California | Florence S. Cromwell, Adjunct Associate
Professor, Department of Occupational
Therapy, University of Southern
California | | Mountain States
Jan. 21-22
1974 | Brown Palace Hotel
Denver, Colorado | Elizabeth E. Kerr. Director Program
in Health Occupations Education,
The University of Iowa | TABLE III: Representation of the 155 Participants at Seven SAHE Regional Workshops | i. | * · | • | : | INS | TITI | UTI | ON | PC | SITIO | N | | | SPE | CI | ALI | ΤΥ | | |-------------------------|-----|----------|----------|-----------------|------------|----------|-------------------------|--------------------------|-----------------------------|---------------------|-----------|--------------|-------|-----------|-----|--------|---------------------| | REGION | M | F | Minority | College College | University | Hospital | State Councils
Depts | President Vice President | Dean Cordinator
Director | Department Chairman | Consortia | Albed Health | Nurse | Physician | РА | Dental | Teacher Preparation | | Mid-Atlantic | 16 | 7 | 2 | 13 | 6 | 1 | 3 | 3 | 10 | 7 | 5 | 16 | | 0 | 2 | 1 | 1 | | New England | 9 | 5 | i | 10 | . 2 | 1 | 2 | 2 | 9 | 1 | 3 | 7 | 1 | 1 | 1 | 2 | 0 | | North
Central | 16 | 12 | 0 | 13 | : 10 | 0 | 2 | 2 | 21 | 4 | 6 | 17 | 4 | 0 | 2 | 2 | 0 | | New York | .18 | 12 | 5 | 10 | 9 | 5 | 4 | 3 | 17 | 1 | 5 | 13 | 2 | 2 | 3 | 0 | 0 | | Southern | .14 | 6 | 0 | 12 | 8 | 0 | 1 | 3 | 16 | 1 | 5 | 13 | 3 | 3 | 3 | 0 | 0 | | Western | 7 | 16 | 3 | 15 | 5 | 2 | 3 | 0 | 13 | 7 | 6 | 18 | 7 | 1 | 0 | 0 | 2 | | Mountain
States | 10 | 7 | 2 | 6 | 7 | Γ
; 1 | 5 | 1 | 14 | 0 | 5 | 13 | 5 | 0 | 0 | 1 | 1 | | Total representation | 90 | 65 | 13 | 79 | 47 | 10 | 20 | 14 | 100 | 21 | 35 | 97 | 23 | 7 | 11 | 6 | 4 | | Total parti-
cipants |] | 55 | | •011 | he 2 | O n | inority | ınvı | tations | . 7 | wet | e ur | abl | e to | att | end | 1 | ### MID-ATLANTIC Weshington, D.C. November 12-13, 1973 Louis S. Albert, M.S., Chairman
Division of Allied and Mental Health Essex Community College Baltimore, Maryland 21237 Thomas C. Barker, Ph.D., Dean School of Allied Health Professions Virginia Commonwealth University Richmond, Virginia 23298 Major John C. Brady, Ph.D., USAF, MSC Medical Plans and Health Programs Division Office of the Surgeon General Office of the Surgeon General 1000 Independence Avenue Washington, D.C. 20314 Lois C. Carleton, Ph.D., Director, Health Sciences Programs Community College of Baltimore 2901 Liberty Heights Avenue Baltimore, Maryland 21215 R.J. Chamberlain, Jr., B.S., Chairman Department of Radiology Middlesex County College Edison, New Jersey 08817 Larrie Dean, B.S., Coordinator, Health Professions and Occupations State Council of Higher Education 911 E. Broad Street Richmond, Virginia 23219 Dominick Eannello, Ph.D., Dean Division of Health and Physical Sciences Hudson Valley Community College Troy, New York 12180 Phyllis Higley, Ph. D., Acting Chairman Department of Health Sciences Education School of Health Related Professions State University of New York at Buffalo 260 Winspear Avenue Buffalo, New York 14214 (* Indicates member of National Advisory Committee) Thomas F. Johnson, Ph.D., Chairman Department of Allied Health Howard University College of Medicine Washington, D.C. 20001 Eugene R. Kennedy, Ph.D., Dean Catholic University of America Graduate School Washington, D.C. 20017 * Moses Koch, Ed.D., President Monroe Community College Rochester, New York 14623 Lois Kryger Dental Health Division National Institutes of Health Bethesda, Maryland 20014 Robert Love, Chairman, Division of Health Alfred Agriculture and Technical College Alfred, New York 14843 John P. Martin, Ed.D., Associate Dean College of Allied Health Hahnemann Hospital 230 North Broad Street Philadelphia, Pennsylvania 19102 Betsy S. Ogletree, R.R.A., B.S. Med., Coordinator, Medical Records Community College of Baltimore Baltimore, Maryland 21215 Frances O. Pelton, M.S., M.T., Coordinator, Medical Lab, Technician Program Montgomery Community College Takoma Park, Maryland 20012 Joseph A. Scarlett, M.S., Director Career Programs Catonsville Community College Catonsville, Maryland 21228 Monte Shepler, Staff Specialist, Higher Education Programs Maryland Council for Higher Education Annapolis, Maryland 21401 J. Harry Smith, President Essex County College Newark, New Jersey 07102 Helen A. Statts, M.S., Chairman Nursing Department Cloordinator, Associate Degree Program Montgomery Community College Takoma Park, Maryland 2001 2 W. Robert Sullins, Ed.D., President New River Community College Dublin, Virginia 24084 Richard K. Tworek. Coordinator Albany-Hudson Vallev Physician's Associate Program Albany Medical College Albany. New York 12218 Raymond A. Wood, Ph.D., Chairman Division of Biological and Health Sciences Orange County Community College Middletown, New York 10940 ### NEW ENGLAND Boston, Massachusetts November 26-27, 1973 George Babich, Ph.D., Director, Allied Health Programs Quinsignmond Community College Worcester, Massachusetts 01606 Paul H. Buckley, Director of Development Bunker Hill Community College Charlestown, Massachusetts 02129 Manu Chatterjee, M.D., Executive Director Medical Care Development, Inc. Augusta, Maine 04330 Goldie Crocker, Ph.D., Director, Nursing New Hampshire Technical Institute Concord, New Hampshire 03301 William Dwyer, Ph.D., President Board of Regional Community Colleges Boston, Massachusetts 02109 SuzanneB. Greenbert M.S., Director, Physicism Alesist and rogram Northeastero University Boston, Massachuse tt: 02115 Helen Hickey, M.Ed., Associate Dean Sargent College of Allied Health Professions Boston University Boston, Massachusetts 02215 lackHudnall, M.S., President BristolCommunityCollege FallRiver, Massachusetts02717 Stanley S. Katz, M.A., Dean, School of Allied Health and Natural Sciences Quinnipias: College Hamden, Connecticut 06518 * Elizabeth E. Kerr. D. roctor. Health Occupations Education Program The University of Iowa Iowa City, Iowa 52240 * Thomas D. Klopfenstein, Ph.D.. Associate Deen, Health Techno. rgies Kellogg Community College Battle Creek, Michigan 49016 Walter Markiewicz, Director, Allied Health Programs Greater Hartford Community College Hartford, Connecticut 06106 Edith R. Reinisch, M.S., M.P.H., Chairman Division of Health Related Professions Holyoke Community College Holyoke, Massachusetts 01040 Phillip A. Sheppard. Assistant to the President Massasoit Community College Brockton, Massachusetts 02401 Eleanor Vanable, R.D.H., M.A., Coordinator, Dental Hygiene Program Quinsigamond Community College Worcester, Massachusetts 01606 > NORTH CENTRAL Chicago, Illinois December 10-11, 1973 Jean Aldag. Ph. D., Chairman. Health and Community Service Illinois Central College East Peoria, Illinois 61611 Richard Brose, Ph.D., Program Director, Area Health Education Center University of Missouri School of Medicine Kansas City, Missouri 64108 Monica V. Brown, Director Health Careers of Ohio Columbus, Ohio 43221 Robert Cross, D.D.S., Director, Dental Auxiliary Programs Parkland College Champaign, Illinois 61820 L. M. Detmer, M.H.A., Assistant Director Department of Allied Medical Professions and Services American Medical Association Chicago, Illinois 60610 Gary Dunn, M.A., Associate Dean for Community Affairs University of North Dakota School of Medicine Grand Forks, North Dakota 58201 Harriet C. Gales, M.A., Director, Physician's Assistant Program Mercy College of Detroit Detroit, Michigan 48219 * John F. Grede, Ph.D., Vice Chancellor City Golleges of Chicago Director, Career and Manpower Programs 180 North Aichigan Avenue Chicago, Illinolis 60601 Donald L. Harbert, Ed. D.: Assistant Dean for Academic Affairs Southern Illinois University School of Technical Careers Carbondale, Illinois 62901 Thomas E. Harder, A.S., R.T., Coordinator, Radiologic Technology Sauk Valley College Dixon, Illinois 61021 Angle Hebbeler, Director Obio Valley Regional Medical Program Lexington, Kentucky 40504 Arlene Hoover, M.Ed. Associate Dean School of Allied Lealth Ferris State College Big Rapids, Michigan 49307 Andrew Kondrath, B.A., Coordinator, Health Occupations Iowa Central Community College Fort Dodge, Iowa 50501 Roger Long. Administrative Intern (State University of New York, Buffalo) University of Illinois School of Associated Medical Sciences Chicago, Illinois 60612 Katherine Loomis, M.Ed., Coordinator, Nursing Education Kirkwood Community College Cedar Rapids, Iowa 52406 George Mallinson, Ph.D.. Dean Western Mighigan University Graduate College Kalamazoo, Michigan 49001 Frances McCann, M.S., Assistant Dean Triton College River Grove, Illinois 60171 *Sister Ann Joachim Moore, M.Ed. C.S.G., President St.Mary's Junior College 2600 South Sixth Street Minneapolis, Minnesota 55406 Frederic L. Morgan, Ed.D., Chairman Division of Biological and Health Sciences College of Lake County Grayslake, Illinois 60030 Glenn Meredith, Ph.D., Dean Allied Health and Nursing Penn Valley C. —munity College Kansas City, M. Ssouri 64111 Shirley Muehlenthaler, R.N., Chairman, Medical Assistant Education Des Moines Area Community College Ankeny, Iowa 50021 Sandy Poole, Coordinator, Dental Hygiene Program Kalamuzoo Valley Community Cohege Kalamazoo, Michigan 49009 Francis Pyne, Ph.D., Director, Allied Health Education Mankato State College Mankato, Minnesota 56001 *Louis Reibling, Ph.D., Director, Allied Health Programs Belleville Area College Belleville, Illinois 82221 Peter D. Rush, M.A., Associate Dean of Instruction Kalamazoo Valley Community College Kalamazoo, Michigan 49009 Anita G. Smith, M.Ed., M.A., Chairman, Health Occupations Division Western Wisconsin Technical Institute La Crosse, Wisconsin 54601 Mary D. Vick, M.S., Dean, Nursing and Health Occupations Milwaukee Area Technical College 1015 North Sixth Street Milwaukee, Wisconsin 53203 * Thomas F. Zimmerman, Ph.D., Dean University of Illinois School of Associated Medical Sciences Chicago, Illinois 60612 ### NEW YORK CITY December 14, 1973 Amta Baskind, M.A., M.S., Assistant Professor, Vocational Development Bronx Community College Bronx, New York 1045B Joan M. Birchenall, M.Ed., Director, Health Occupations Education New Jersey Department of Education Trenton, New Jersey 08608 Joseph G. Bonnice, Senior Editor, Community College Division McGraw Hill Book Company New York, New York 10020 *Helen Burnside, Ed.D. Associate Provost, Health Sciences State University of New York Albany, New York 12210 Walter J. Carroll, Editor, Hospital Health Care Training McGraw Hill Book Company New York, New York 10020 Dorothy Cunningham, Ph.D., Associate Professor of Physiology Hunter College Institute of Health Sciences New York, New York 10021 Charles R. Dean, Ph.D., Staff Economist Comprehensive Health Planning Agency New York, New York 10007 Nereida Dominguer, R.N., Coordinator, Physician's Assistant Program Brookly in Cumberland Medical Center Brookly in New York 11201 Seymour Eskow, Ph.D., President Rockland Community Gollege Suffern, New York 10901 Blanche H. Falton, Ph.D., R.Ph., Coordinator, Environmental Health Program Queensborough Community College Bayside, New York 11364 Benn Greenspan, Associate Director. Manpower Development Urited Hospital Fund New York, New York 10022 Joseph N. Hankin, Ed.D., President Westchester Community College Valhalla, New York 10595 G. Kenneth Henry, M.D., Director, Physician's Assistant Program Harlem Hospital New York, New York 10037 Samuel Huang, Ph.D., Assistant Dean. Health Sciences Hostos Community College Bronx, New York 10451 Ditha Kandel, M.P.H., Chairman, Occupational Therapy Program College of Health Related Professions Downstate Medical Center Brooklyn, New York 11203 Arthur King, Director, Manpower Development United Hospital Fund New's ork, New York 1004? Marion Klutch, Ph.D., Assistant Professor of Guidance and Counseling Hunter College New York, New York 10021 Beverly A. LaPuma, Ph.D., Coordinator, Medical and Dental Laboratories New York City
Community College Brooklyn, New York 11201 Roy H. Larsen, M.O.P., Administrative Borough Coordinator Comprehensive Health Planning Agency New York, New York 10007 Arnold Lewis, M.D., Director, Physician's Assistant Program Brooklyn Cumberland Medical Center Brooklyn, New York 11201 James McGrath, Ph.D., Dean, Academic Program City University of New York New York, New York 10021 Kdmund J. McTernan, M.P.H., M.S., Dean School of Alhed Health Professions State University of New York Stony Brook, New York 11790 Muriel Ratner, Specialist, Health Manpower Project Comprehensive Health Planning Agency New York, New York 10007 Kenneth Reilly. Assistant to Dean for Academic Development City University of New York New York, New York 10021 Blanche Ried, Ph.D., Associate Dean, Health Service Technologies Manhattan Community College New York, New York 10019 Leonard S. Romney, Director of Human Services Coordinator of Allied Health Rockland Community College Suffern, New York 10901 Steven Schreiber, Assistant Director, Training Service United Hospital Fund New York, New York 10022 Harold J. Smolin, Ph.D., Director, Medical Laboratory Technology Program Queensborough Community College Bayside, New York 11364 August A. Tuosto, M.A., Chairman, Division of Allied Health New York City Community College Brooklyn, New York 11201 Stella Zahn, B.A., Director of Training Montefiore Hospital Bronx, New York 10467 ### SOUTHERN Atlanta, Georgia January 7-8, 1974 Kathleen G. Andreoli, M.S.N., Director, Physician's Assistant Program University of Alabama Birmingham, Alabama 35294 Keith D. Blayney. Ph.D.. Dean School of Community and Allied Health Resources University of Alabama Birmingham, Alabama 35294 Ralph H. Boatman, Ph.D., Director Office of Allied Health Sciences University of North Carolina Chapel Hill, North Carolina 27514 Crystal Gallups, B.S.N., Director, Nursing Program Lake City Community College Lake City, Florida 32055 Nancy Hartley, M.S., Coordinator, Health Programs St.Petersburg Junior College St.Petersburg, Florida 33733 *Joseph Hamburg, M.D., Dean College of Allied Health Professions University of Kentucky Lexington, Kentucky 40506 J. Rhodes Haverty, M.D., Dean School of Allied Health Sciences Georgia State University Atlanta, Georgia 303°2 Richard A. Henry, M.D., Director, Physician's Assistant Program Santa Fe Junior College and University of Flordia College of Medicine Gainesville, Florida 32601 Bobbie M. Hunt, M.A., Coordinator. Health Related Technologies Jefferson State Junior College Birmingham, Alabama 35215 David Lewis, M.A., Associate Director, Physician's Assistant Program Santa Fe Junior College and University of Florida College of Medicine Gaines villu, Florida 32601 Arch1 ugenbeel, M.Ed., Chairman Allied Health Division PalmBeach Junior College Lake Worth, Florida 33460 *Elizabeth | Lundsren. M.S., Director Division of Allied Health Studies Miami-Dade Community College Miami, Florida 33167 Margaret K. Morgan, Ph D. Director Center for Allied Health Instructional Personnel University of Florida Gamesville, Florida 32611 Robert Patterson, M.S., Coordinator, Physical Therapy Assistant Miami-Dade Community College Miami, Florida 33167 John A. Pearce, M.S., Program Director. Applied Engineering in Health Medical University of South Carolina Charleston, South Carolina 29401 Marie L. Piekarski, M.S., Coordinator, Program Planning and Development Community College System University of Kentucky Lexington, Kentucky 40506 Peter Rosato III. Ph.D., Director Division of Allied Health Shelby State Community College Memphis, Tennessee 38122 Raymond A. Stone, Ed.D., President Sand Hills Community College Southern Pines, North Caroline 28387 Marvin Thames, Ph.D., President Delgado Junior College New Orleans, Louisiana 70119 Benjamin R. Wygal, Ph.D., President Florida Junior College Jacksonville, Florida 32205 ### WESTERN San Francisco, California January 17-18, 1974 Pauline C. Anderson, M.A., Coordinator, Allied Health Programs Pasadena City College Pasadena, California 91106 Dorothy C. Asplund, B.S., R.N., Program Specialist State Coordinating Council for Occupational Education Olympia, Washington 98504 John J. Barrd, Ph.D., Deputy Dean, Instructional Programs California State University and Colleges Los Angeles, California 90036 Jean M. Clawson, R.N., M.S., B.S.N., Specialist, Health Occupations California Community Colleges Sacramento, California 95814 * Florence S. Cromwell, M.A., O.T.R. Chairman Coalition of Independent Health Professions University of Southern California Downey. California 90242 Harry E. Douglas III, M.P.A.. Director. Manpower Training and Development Cedars-Sinai Medical Center Los Angeles, California 90029 Margaret G. Foster, B.A., M.A., Chairman, Allied Health Technologies Mt. San Antonio College Walnut, California 91789 Martha J. Holmes, R.N., M.S., Chairman Health Occupations Shasta College Redding, California 96001 Shirley A. Hoskins, M.S., Dean of Instruction City College of San Francisco San Francisco, California 94112 Mary E. Jensen, Ed.D., Director, Learning Resources West Valley Community College Saratoga, California 95070 Jean K. Larsen. M.A., R.N., Supervisor. Health and Business Occupations Utah Technical College Salt Lake City, Utah 84107 Irene Lewsley, R.N., B.S., M.N., Chairman, Health Occupations Highline Community College Midway, Washington 98031 Shirley Mannion, Deputy Associate Superintendent Arizona State Department of Education Phoenix, Arizona 85007 Carl S. Meadows, M.S., Dean, Division of Natural Sciences El Camino College Torrance, California 90506 * Doris Meek, Ed.D., Coordinator, Community College Teacher Preparation Program San Diego State University San Diego, California 92115 Jack D. Miller, Associate Dean of Academic Affairs Mt. Hood Community College Gresham, Oregon 97030 Sanae N. Moikeha, Ph.D., Chairman, Health Education Division Kapiolani Community College Honolulu, Hawaii 96814 Vivian Schwartz, R.N., B.S., Chairman Allied Health Division Seattle Central Community College Seattle, Washington 98122 Erschel E. Shepherd, M.S., Chairman, Health Occupations Utah Technical College Provo, Utah 84601 E. V. Simison, M.D., Dean College of Medical Arts Idaho State University Pocatello, Idaho 83201 Robert E. Tumelty, D.P.H., Coordinator, Kellogg Project University of California San Francisco, California 94143 Nell Marchard, R.D., M.S., Chairman Consular and Health Services Division Orange Coast College Costa Mesa, California 92626 Elizabeth J. Yerxa, Ed.D., O.T.R., Director, Allied Health Interdisciplinary Project Rancho Los Amigos Hospital Downey, California 90242 ### MOUNTAIN STATES Denver, Colorado January 21-22, 1974 Shirley Asklund, R.N., R.P.T., M.N.A. Associate Dean, Technical Education St Mary's Tunior College. Minneapolis, Minnesota 55406 Robert K. Bing, Ed.D., Dean School of Allied Health Sciences University of Texas Medical Branch Galveston, Texas 77550 Sister Mary Blandine Fleming, R.R.A., C.H.A., Administrator Saint Francis Hospital Tulsa, Oklahoma 74136 George H. Bridges Jr., Ph.D., Program Administrator, Health Occupations State Department of Education Topeka, Kansas 66612 James H. Childers. M.A., Director. Resource Development Colby Community College Colby, Kansas 67701 * Iulian Castillo. B.S., R.T., Director Division of Health Related Professions Pan American University Edinburg, Texas 78539 * Juana T. Gover, Tribal Projects Branch Indian Health Service Phoenix, Arizona 85014 Robert V. Keck, M.Ed.. Coordinator. Technical Education Oklahoma State Regents for Higher Education Oklahoma City. Oklahoma 73105 Audrey A. Jones, M.S.N., Director. Health Occupations Community College of Denver-North Denver, Colorado 80016 * Elizabeth E. Kerr. Director. Program in Health Occupations Education The University of Iowa Iowa City. Iowa 52240 Elaine Leise, B.S.N., Supervisor, Health Occuations Omaha Technical Community College Omaha, Nebraska 68131. Richard R. McMullio, M.A. Chairman, Science Department Director, Health Programming Dawson College Glendive, Montana 59330 Lora M. Shields, Ph.D., Director, Allied Health Program New Mexico Highlands University Las Vegas, New Mexico 87701 Ray E. Showalter, M.S.N., Executive Administrator Kansas State Board of Nursing Topeka, Kansas 66612 * F. Roger Smith, M.A., Vice President for Planning and Development Tulsa jumor College Tulsa, Oklahoma 74119 Philip E. Smith, Sc.D., Dean College of Health and Albed Health Professions University of Oklahoma Health Sciences Center Oklahoma City, Oklahoma 73190 Reed M. Stringham Jr., D.D.S., Ph.D. Dean, School of Allied Health Sciences Weber State Collego Ogden, Utah 84403 # ž regiona: workshops: Ž guidelines for participants Prior to arrival at the workshop, participants are requested to review these provedural guidelines and the attached list of SAHE objectives, groupe, within six topical categories. These materials will give each person an opportunity to assemble pertinent information to share with critical at the workshop. Attached also is a tentative assignment sheet placing each participant in one of the discussion groups. If anyone prefers to join a group other than the one presently assigned, a change can be made at the first meeting. ### OVERALL SAHE PROJECT OBJECTIVE The overall SAHE project objectives is the development of a system for the continuing identification and solution of major problems associated with the national effort to meet allied health and nursing manpower requirements, particularly as they relate to community and junior colleges. ### REGIONAL WORKSHOP OBJECTIVES The objectives for the regional workshop are twofold: - To determine the role that community and junior colleges can and should fulfill in meeting the local allied health and nursing manpower requirements. - 2. To determine the role that ' rerican Association of Community and Junior Colleges (AACJC) can ful. In assisting its membership institutions in their efforts to meet the regional health manpower
requirements. ### **GENERAL PROCEDURES** The workshop will have both plenary sessions and small group—rking sessions. There will be three plenary sessions, and each will perm—an exchange of ideas among the representatives of the various interest and programs in the region. At the first session, the SAHE staff will give an overview of the project and discuss the objectives within each of the six Objective Groups. At the second and third sessions, the recorders will present group reports for discussion by all participants. The small group working sessions will permit in-depth discussions of specific objectives within the assigned category. Each group will name a recorder who will assume responsibility for preparing a written report of the group's findings and submit this report to the SAHE staff at the conclusion of the conference. (Groups may wish to name a recorder for each objective within the category.) To facilitate the preparation of the reports, there will be worksheets available; some groups may elect to develop their own outlines for the report. ### SPECIFIC GUIDELINES #### FIRST DAY 1:00 p.m. Opening Session: Overview of the SAHE project and presentation of the objectives as they relate to the needs of allied health and nursing education programs in the community and junior colleges. Moderator: SAHE Regional Workshop Chairman At this session, participants will determine if: - 1. The needs set forth in the original AACIC project proposal are applicable in the community and junior colleges of the region. - 2. There are additional needs of allied health and nursing education in the community and junior colleges of the region. - 3. The SAHE objectives are appropriate for meeting the needs of allied health and nursing education in the community and junior colleges of the region. - 2:30 p.m. First Concurrent Group Work Sessions: Needs and problems of callied health and nursing education programs in the region. The purpose of this session is to: - 1. Evaluate the specific objectives (previously assigned) to determine how well they relate to the needs and problems in allied health and nursing education in the region. - 2. Identify problems that may present barriers to meeting the needs in allied health and nursing education in the region. - 8:30 p.m. Plenary Session: Preliminary reports by group recorders. Moderator: SAHE Project Director This session will provide for an exchange of ideas among conference participants to insure that the final SAHE project report will reflect the aggregate thinking of the regional workshop. Group recorders will be allocated 10 minutes each for presentation; an additional five minutes will be allowed for input by all other workshop participants. (In the interest of meeting the time schedule, group reports at this session should be confined to the present needs and to the issues and problems in community and junior colleges in allied health and nursing education.) ### SECOND DAY 9:00 a.m. Plenary Session: Conference appraisal. Moderator: SAHE Regional Workshop Chairman 9:30 a.m. Second Concurrent Group Work Sessions: Proposed strategies and resources for meeting the needs of community and junior colleges in allied health and nursing education programs in the total. At this meeting, each group is requested to: - 1. Reassess the needs and problems identified in the first group work session and include any additional ideas contributed by the conferees during the previous plenary session. - 2. Develop strategy recommendations and outline a plan or plans for their implementation. - 3. Prepare a list of regional resources that might be employed in implementing the proposed strategy plan. (In the compilation of this list be specific; avoid abbreviations and acronyms and include full names and addresses of projects and persons. This will help the SAHE staff in any follow-up for further information.) - 1:30 p.m. Plenary Session: Final reports by group recorders and recommendations for sequence of priorities for SAHE Objective Groups. Moderator: SAHE Project Director In order to insure completion of the agenda, each work group will be allocated a maximum of 20 minutes to include both the group recorder's report and discussion of the report. (Recorders should limit their formal presentations to 10 minutes.) At the conclusion of this session the recorders will give their written reports to the SAHE staff. Participants will also hand in the prepared form which will show their recommendations for SAHE Objective Group sequence. 5:00 p.m. Adjournment At all SAHE conferences (with the exception of the Mid-Atlantic Workshop) participants were asked to assign a priority to each Objective Group, with "1" as an indication of highest preference. The results of the priority "votes" are contained in Tables IV-IX within this part of the appendix. Table IV shows the votes obtained from sixteen members of the SAHE National Advisory Committee. The diversity of opinion among the members of the Committee is apparent in the spread of choices throughout the grid. TABLE IV: Summary of the "Votes" for Each Priority for the Five Objective Groups as Assigned by the SAHE National Advisory Committee | | | PF | HOR | ITY | VOT | ES | | |------|---|----|-----|-----|-----|----------|-------| | | OBJECTIVE GROUP | 1 | 2 | 3 | 4 | 5 | TOTAL | | | Student Related Issues | 0 | 1 | 5 | 5 | 5 | 16 | | - 11 | Curriculum Development and Quality of
Instruction | 6 | 6 | 0 | 3 | 1 | 16 | | 111 | Articulation, Teacher Preparation, and Continuing Education | 1 | 2 | 6 | 4 | 3 | 16 | | IV | Administration and Administrative Costs | 1 | 6 | 2 | 2 | 5
i _ | 16 | | v | Manpower Information | 8 | 1 | 3 | 2 | 2 | 16 | | | TOTAL | 16 | 16 | 16 | 16 | 16 | 80 | In order to determine a priority sequence based upon these data, a Weighted Group Priority Value (WG) formula for the Objective Groups was derived as follows: WG = NxP WG = Weighted Group Priority Value N = Number of votes for each priority . P = Priority assigned Table V shows the WG calculated from the National Advisory Committee data. Table VI shows the sequence of Objective Groups as determined from these values. TABLE V: Determination of Weighted Group Priority Values from SAHE National Advisory Committee Data (N = 16) | OBJECTIVE | WEIGHTED GROUP PRIORITY VALUES | | | | | | | | | | TOTAL | | |-----------|--------------------------------|----|----|----|----|----|----|----|----|----|----------|--| | GROUP | 1 | | | 2 | | 3 | | 4 | | 5 | GROUP | | | | N | W | N | W | N | W | N | W | N | W | PRIORITY | | | | 0 | 0 | 1 | 2 | 5 | 15 | 5 | 20 | 5 | 25 | 62 | | | | 6 | 6 | 6 | 12 | 0 | 0 | 3 | 12 | 1 | 5 | 35 | | | 111 | 1 | 1 | 2 | 4 | _6 | 18 | 4 | 16 | 3 | 15 | 54 | | | IV | 1. | 1 | 6 | 12 | 2 | 6 | 2 | 8 | 5 | 25 | 52 | | | V | 8 | 8 | 1 | 2 | 3 | 9 | 2 | 8 | 2 | 10 | 37 | | | TOTAL | 16 | 16 | 16 | 32 | 16 | 48 | 16 | 64 | 16 | 80 | 240 | | TABLE VI: Sequence of Objective Groups as Determined by Total Weighted Priority Derived from SAHE National Advisory Committee Data | 1 | OBJECTIVE GROUP | WEIGHTED
GROUP
PRIORITY | INCREASE
GROUP
PRIORITY | PRIORITY
SEQUENCE | |-----|---|-------------------------------|-------------------------------|----------------------| | 11 | Curriculum Development and Quality of Instruction | 35 | | 1 | | V | Manpower Information | 37 | 2 | 2 | | IV | Administration and Administrative Costs | 52 | 15 | 3 | | 111 | Articulation, Teacher Preparation, and Continuing Education | 54 | 2 | 4 | | 1 | Student Related Issues | 62 | 8 | 5 | | | TOTAL | 240 | 27 | | Had there been unanimity of opinion among the voting members of the National Advisory Committee, all sixteen would have voted for the same priority in each Objective Group. The WG's would then have been 16, 32, 48, 64, and 80. They might have been arranged in any sequence, but the spread from highest to lowest WG would total 64 units. If there had been a total diversity of opinion, all Objective Groups would have received equal WG's, and the range from highest to lowest priority would have been zero. Therefore, the narrower the spread from the highest to the lowest WG, the wider the diversity of opinion within the group. Table VI shows the spread from the National Advisory Committee's highest priority (WG = 35) to the lowest priority (WG = 62) to be 27 units in a possible field of 64. This indicates a diversity of opinion among the sixteen voters in the assignment of priorities to the Objective Groups. In addition to assigning priorities to the Objective Groups, the National Advisory Committee members were asked to indicate a priority for the objectives within each Group, again with "1" as an indication of highest preference. In order to determine this priority sequence a Weighted Objective Priority Value (WO) formula was derived as follows: $WO = WG \times N \times P$ WO = Weighted Objective Priority Value WG = Weighted Group Priority Value N = Number of votes for priorities within each Group P = Priority assigned Table VII shows the sequence of the 16 project objectives based upon the WO's. The two objectives with the highest priorities are stated here: 1st priority: To establish a dynamic system or clearinghouse for the identification of resources for planning, implementing, upgrading, and increasing cost/effectiveness of allied health and nursing education curricula. 2nd priority: To develop a plan for identifying the (a) specific community colleges with the potential for emerging health care education programs and (b) essential criteria for involvement in emerging health care programs. A summary of the priority data obtained for all regional workshops (excepting Mid-Atlantic) is shown in Tables VIII and IX. The distribution of Weighted Group Priority Values among the SAHE Objective Groups appears in Table VIII. The sequence of the Ohictive Groups based upon the
total WG's is shown in Table IX. The data from the votes at the six regional workshops are similar to those obtained from the first National Advisory Committee meeting. If there had been total unanimity of opinion, the spread from highest to lowest priority would have been from 110 to 660—a range of 550 units. As shown in Table IX, there is a spread of only 134 units from highest priority (WG = 314) to lowest priority (WG = 448), which indicates wide diversity of priority thinking among regional conference participants. However, when all data are considered, objective Group V (Manpower Information) emerged with the highest priority for all conference votes. This indicates a consensus among the participants that there is a great need for a national informational clearinghouse to identify resources for planning, implementing, and updating present curricula in allied health and nursing education. TABLE VII Sequence of 16 Objectives Based on Weighted Objective Priority Values Derived from 16 Question – naires from SAME National Advisory Committee | NO. | OBJECTIVE TITLE SHORTENED | wG | NxP | wo | PRIORITY | |-----|---|--------------|-----|-------|----------| | 5 | Clearinghouse for resource information | 35 | 22 | 770 | 1 | | 16 | Emerging health care systems | 37 | 21 | 777 | 2 | | 17 | Role of community colleges in comprehensive health care planning | | 28 | 1036 | 3 | | 13 | Identification of manpower needs | 37 | 30 | 1110 | 4 | | 11 | Problems related to accreditation, certification, and licensure | | 22 | 1114 | 5 | | 15 | Regional based information systems | 37 | 31 | 1147 | 6 | | 14 | Determination of health industry trends | 37 | 32 | 1184 | 7 | | 9 | Mobilizing potential of community colleges for continuing education | 35 | 34 | 1190 | 8 | | 1 | Improving recruiting information system | 62 | 20 | 1240 | 9 | | 8 | Teacher preparation | 54 | 24 | 12964 | 10 | | 7 | Articulation | 54 | 24 | 12962 | 11 | | 486 | Improved clinical training | ; 3 5 | 46 | 1400 | 12 | | 12 | . Cost analysis system | 52 | 32 | 1664 | 13 | | 10 | AACJC with health associations and agencies | 52 | 41 | 2132 | 14 | | 2 | Minorities | 62 | 37 | 2257 | 15 | | 3 | Assess need for traineeships | 62 | 40 | 2480 | 16 | ^{*} For full statement of objective refer to objective number in column to the left and then to corresponding arabic number in list of objectives in Chapter 1 ^{*} Figures distorted downward, that is toward higher priority because there are only two objectives within the group and all other categories have three objectives TABLE VIII: Distribution of Weighted Group Priority Values (WG) Among SAHE Objective Groups as Determined at Six Regional Workshops (N-110) | OBJECTIVE
GROUP | NEW
ENGLAND | NORTH
CENTRAL | NEW YORK | SOUTHERN | WESTERN | MOUNTAIN
STATES | WG
TOTAL | |--------------------|----------------|------------------|----------|----------|---------|--------------------|-------------| | | 55 | 96 | 68 | 82 | 96 | 51 | 448 | | 11 | 26 | 56 | 63 | 64 | 68 | 41 | 318 | | III | 39 | 77 | 80 | 66 | 75 | 54 | 391 | | IV | 39 | 82 | 97 | 67 | 102 | 55 | 442 | | ٧ | 25 | 82 | 45 | 48 | 73 | 41 | 314 | | VI | 48 | 69 | 53 | 76 | 69 | 73 | 388 | | TOTAL | 232 | 462 | 406 | 403 | 483 | 315 | 2301 | TABLE IX: Sequence of SAHE Objective Groups as Determined by Weighted Group Priority Values (WG) Obtained at Six Regional Workshops | | OBJECTIVE GROUP | WG | INCREASE | PRIORITY | |-----|--|------|----------|----------| | ٧ | Manpower Information | 314 | | 1 | | 11 | Curriculum Development and Quality of Instruction | 318 | 4 | 2 | | VI | Emerging Health Care Programs | 388 | 70 | 3 | | III | Articulation, Teacher Prepara-
tion, and Continuing Education | 391 | 3 | 4 | | IV | Administration and Administrative Costs | 442 | 51 | 5 | | ı | Student Related Issues | 448 | 6 | 6 | | | TOTAL | 2301 | 134 | | # **Sala questionnaire** ### AMERICAN ASSOCIATION OF COMMUNITY AND JUNIOR COLLEGES Study of Allied Health Education (SAHE) CLINICAL INSTRUCTION, CONTINUING EDUCATION AND CONSUMER HEALTH EDUCATION IN POSTSECONDARY ALLIED HEALTH AND NURSING EDUCATION PROGRAMS | INSTITUTION (Please Print) | | | |----------------------------|-------|----------| | STREET ADDRESS | | | | CITY | STATE | ZIP CODE | | NAME OF RESPONDER | | iti F | PART I: CLINICAL INSTRUCTION—to determine the extent and nature of current practices in *clinical instruction* in existing community and junior college programs for the training of allied health and nursing personnel during the academic year 1972-1973. PART II: CONTINUING EDUCATION—to determine the nature and extent of existing continuing education courses in allied health and nursing education in community and junior colleges during the academic year 1972-1973. For purposes of this questionnaire, continuing education includes all short-term courses designed for allied health and nursing personnel to maintain minimum competency levels, to instruct in new techniques and approaches, to develop and to maintain communication, supervisory, and/or management skills. PART III: CONSUMER HEALTH EDUCATION—to determine the nature and extent of consumer health education courses, and/or special programs and services in community and junior colleges offered during the academic year 1972-1973. For purposes of this questionnaire, consumer health education includes all courses and/or special programs designed for those who are well in order to assist them in the maintenance of good health, to prevent illnesses and injuries, and to provide guidance for entry, referral to, and use of health care services. ### STUDY OF ALLIED HEALTH EDUCATION (SAHE) **CLINICAL SETTINGS** In the space provided below, please write in the titles of your health related career programs Please use one line for each clinical setting (allied health, dental auxiliaries, nursing) and and then put a check mark in all appropriate indicate the length in months and the number of columns on the check list provided to the right. full time (FT) and part time (PT) students who graduated in academic year 1972 1973. TYPE OF CLINICAL SETTING Hospital ALLIED HEALTH AND Group Practice Centers - Physicians/Dentists/ HMO\$ **NURSING EDUCATION PROGRAMS** Private Physician/Dentists' Offices Health Care in the Home Nursing Homes/Extended Care Facilities. Graduates Program separate from hospital 72.73 Length TYPE OF PROGRAM Community Health Centers, including mental health ın FT PŢ Other (please specify) Months PART I: CLINICAL INSTRUCTION in Postsecondary Allied Health and Nursing Education Programs | | | NOTE: FOR | ADDITION | NAL SPACE PLE/
PAGE TO COMP | ase use r
Lete part | EVERSE | | | | | | |---------------------|---|-----------------------------|--------------------|------------------------------------|------------------------|--------------------------------|--|--|--|--|--| | | CHECK LIST FOR INSTRUCTION IN EACH CLINICAL SETTING | | | | | | | | | | | | Weeks
In
Each | 1 | Responsibility for | | Check Respo | nsibility for | | | | | | | | Clinical
Setting | Clinica | al Supervision | Selec
Learn | tion of Student
ing Experiences | Evalu: | stion of Student
erformance | | | | | | | | Collège
Faculty | Service Agency
Personnel | College
Faculty | Service Agency
Personnel | College
Faculty | Service Agency
Personnel | | | | | | | | | | | | | | | ~ | | | | · | ~~~~ | | | | | | | | | | | | | | | | | | | - | | | | | | | | - | | | | | | | | | | | | | ### STUDY OF ALLIED HEALTH EDUCATION (SAHE) | | | Number of | Participants | CREDIT | | | | | |---|--|---------------------------------------|----------------------|--------|-----|---|--|--| | LIST OF SHORT-TERM
CONTINUING EDUCATION | Length
in | 72 | Participants
2-73 | Coll | ege | CEUs' | | | | COURSES | Weeks | Enrc Hed | Completed | Yes | No | If
An+ | | | | | | | | | | | | | | | , | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | I | | | | | | | - | | + | | *************************************** | | | | | - | | | + | ╂╌┪ | | | | | | - | | | - | - | | | | | | - | | | +- | - | | | | | | | | | ┷ | | | | | | | | | | | | | | | | | | ··· | 1 | 1 | | | | | | | | | 1 | 1 | | | | | | + | | | \top | 1 | | | | | On the same like to | | | | + | + | | | | | Continuing Education Units If jointly sponsored with local he | alth services | /agencies. | | + | + | | | | PART II: CONTINUING EDUCATION — to determine the nature and extent of short-term continuing education courses in allied health and nursing education in community and junior colleges during the academic year 1972-1973 (see page 1 for definition of continuing education). | page 1 to destruction of continu | | |--|---| | SPONSORSHIP | _ | | Joint ² | TITLE OR POSITION OF COURSE COORDINATOR | | College Joint? Only (Check) (Please specify) | SPONSORSHIP Joint ² | ### STUDY OF ALLIED HEALTH EDUCATION (SAHE) PART III: CONSUMER HEALTH EDUCATION—to determine the nature
and extent of consumer health education courses and/or special programs and services in community and junior colleges during the academic year 1972-1973 (see page 1 for definition of consumer health education). | | Lenth | College
Credit | | Number | SPONSORSHIP | | | |---|-------|-------------------|----|----------|-----------------|--|--| | SUBJECT AREA | Hours | Yes | No | Served ' | College
Only | Joint ²
(Please specify) | | | Alcoholism | | | | | | | | | Anti-Smoking | | | | | | | | | Cancer | | | | | | | | | Cardiopulmonary
Resuscitation | | | | | | | | | Diabetes | | | | | | | | | Drug Abuse | | | | | | | | | Emergency Medical Care | | | | | | | | | Family Planning | | | | | | | | | Health Information and
Counselling entry and
use of health care
services | | | | | | | | | Heart Disease | | | | | | | | | Mental Health | | | | | | | | | Stroke | | | | | | | | | Venereal Disease | | | | | | | | | Weight Control | | | | | | | | | Others (Please specify) | 1 | T | | | | ^{*} Please estimate number of individuals served during the academic year 1972-1973. If jointly sponsored with local health services/agencies, please specify names of the cooperating organizations TABLE X: SAHE Questionnaire Summary by Locality | | QU | ERIE | ES | | COL | LEGE | S | PA | RT II | PART III | | |--|----------------------------|--------------------------|----------------------------|-----------------------|-------------------------------|---------------------------------|--|---------------------------------|-------------------------------------|---|--| | LOCALITY | Sent | Returned | Percent Response | No Programs | Part I
Chnical Instruction | Part II
Continuing Education | Part III
Consumer
Health Education | Continuing
Education Courses | Continuing
Education
Students | Consumer Health
Education
Offerings | Consum.: Health
Incation
Iduals Served | | Alabama
Alaska
Arizona
Arkansas
California | 23
9
14
10
104 | 13
3
12
4
68 | 57
33
86
40
65 | 4
0
1
3
6 | 7
1
11
1
60 | 2
2
8
1
37 | 3
1
3
1
24 | 3
8
23
3
143 | 129
174
620
87
7,324 | 5
5
10
3
64 | 348
1,164
128
10,975 | | Cororado | 16 | 8 | 50 | 0 | 8 | 5 | 3 | 15 | 937 | 7 | 283 | | Connecticut | 22 | 11 | 50 | 5 | 5 | 3 | 0 | 4 | 190 | 0 | 0 | | Delaware | 6 | 4 | | 0 | 4 | 1 | 0 | 1 | 9 | 0 | 0 | | D. C. | 4 | 1 | 25 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | 32 | 20 | 63 | 2 | 15 | 11 | 11 | 62 | 3.736 | 21 | 3.853 | | Georgia
Hawaii
Idaho
Illinois
Indiana | 24
7
4
56
4 | 15
3
1
33
2 | 63
43
25
59
50 | 7
1
0
5
1 | 7
2
1
28
1 | 3
1
0
18 | 4
1
1
14
0 | 31
2
0
67
0 | 1,017
76
0
1,948
0 | 11
1
1
51 | 1,557
25
30
10,549
0 | | lowa | 28 | 12 | 43 | 1 | 11 | 9 | 8 | 106 | 6,652 | 42 | 3.525 | | Kansas | 25 | 17 | 68 | 3 | 11 | 2 | 6 | 4 | 136 | 12 | 817 | | Kentucky | 21 | 15 | 71 | 2 | 12 | 5 | 7 | 10 | 532 | 28 | 1,431 | | Louisiana | 7 | 1 | 14 | 0 | 1 | 6 | 1 | 0 | 0 | 1 | 27 | | Maine | 6 | 6 | 100 | 1 | 4 | 2 | 2 | 8 | 147 | 1 | 947 | | Maryland | 20 | 12 | 60 | 3 | 8 | 4 | 6 | 6 | 188 | 21 | 16.754 | | Massachusetts | 39 | 21 | 54 | 7 | 14 | 5 | 2 | 18 | 543 | 2 | 110 | | Michigan | 36 | 19 | 53 | 2 | 17 | 14 | 11 | 43 | 1.213 | 34 | 2.171 | | Minnesota | 23 | 14 | 61 | 2 | 11 | 5 | 7 | 14 | 505 | 14 | 2.167 | | Mississippi | 25 | 13 | 52 | 3 | 10 | 4 | 4 | 8 | 197 | 9 | 1.122 | | Missouri | 20 | 9 | 45 | 2 | 7 | 3 | 2 | 15 | 1,486 | 3 | 302 | | Montana | 3 | 2 | 67 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Nebraska | 14 | 7 | 50 | 1 | 5 | 5 | 3 | 9 | 346 | 8 | 330 | | Nevada | 3 | 3 | 100 | 1 | 2 | 1 | 1 | 2 | 39 | 1 | 30 | | New Hampshire | 10 | 5 | 50 | 2 | 3 | 0 | 1 | 0 | 0 | 13 | 468 | TABLE X: SAHE Questionnaire Summary by Locality (cont.) | | QU | ERIE | s | | COL | LEGE | S | PA | RT II | PAR | TIII | |---|--------------------------|--------------------------|----------------------------|-----------------------|-------------------------------|---------------------------------|--|---------------------------------|-------------------------------------|---|--| | LOCALITY | Sent | Returned | Percent Response | No Programs | Part i
Chincal instruction | Part II
Continuing Education | Part ill
Consumer
Health Education | Continuing
Education Courses | Continuing
Eduration
Students | Consumer Health
Education
Offerings | Consumer Health
Education
Individuals Served | | New Jersey
New Mexico
New York
North Carolina | 23
12
60
67 | 11
7
36
29 | 48
58
60
43 | 4
3
8
3 | 7
3
26
25 | 3
1
15
27 | 0
1
14
17 | 8
1
54
153
0 | 156
28
2,173
8,509 | 0
1
41
57 | 0
20
10.983
4,571
0 | | North Dakota
Ohio
Oklahoma
Oregon | 5
44
19
16 | 1
13
7 | 20
30
37
44 | 1
7
2
1 | 0
6
5
6 | 0
7
1
9 | 0
4
3
8 | 21
1
26 | 986
23
1.423 | 0
12
6
18 | 947
2.088
2.049 | | Pennsylvania
Rhode Island
South Carolina | 48
2
31 | 10
2
14 | 21
100
45 | 3
0
1 | 6
1
10 | 3
1
6 | 0
1
6 | 9
4
23 | 236
156
1,797 | 0
2
13 | 0
800
1.362 | | South Dakota
Tennessee
Texas
Utah | 5
19
65
5 | 2
14
35 | 40
74
54
20 | 0
6
5
0 | 1
8
29 | 1
2
13 | 2
2
9 | 9
4
46
1 | 595
251
2,287
9 | 5
2
41
2 | 380
125
23.112
306 | | Vermont
Virginia
Washington
West Virginia
Wisconsin | 7
30
27
8
31 | 4
25
17
4
17 | 57
83
63
50
55 | 1
7
1
0
6 | 1
10
8
4
6 | 1
6
12
0
8 | 2
9
10
1
5 | 1
10
64
0
49 | 50
861
1,925
0
3,112 | 3
21
29
1
9 | 139
2.730
5.530
40
1.650 | | Wyoming Amer Samoa Canal Zone Puerto Rico | 7
1
1
17 | 3
0
0
5 | 43
0
0
29 | 3 | 2 | 0 | 1 | 1 | 29 | 2 | 200 | | Total U. S. | 1,165 | | 53 | | | 269 | 225 | 1.0:0 | | 645 | 115,649 | | Canada | 10 | 8 | 80 | 1 | 7 | 2 | 1 | , 000 | | 645 | 115,649 | | Grand Total | 1.175 | 626
-12
614 | ì | 131 | 441 | 271 | 226 | 1,098 | 53.152 | 645 | 113,049 | ^{*}Unidentified and therefore not included TABLE XI: Number of Clinical Instruction Programs and Graduates (1972-1973) Reported in 22 Curricula. Each of Which Was Recorded by More Than Five of the 614 Colleges Responding to the SAHE Questionnaire. | | P | PROGRAMS | | | | | |--------------------------------|-------------------------|----------------------------|--------------------------------|---------------------------------|--|--| | CURRICULUM
TITLE | Graduations
in 72-73 | Graduations
after 72-73 | Tctal [·]
Programs | NUMBER OF
GRADUATES
72-73 | | | | Clinical Laboratory Assisting | 13 | 2 | 15 | 167 | | | | Dental Assisting | 92 | 4 | 96 | 1.963 | | | | Dental Hygienist | 48 | 6 | 54 | 1,202 | | | | Dental Laboratory Technology | 13 | 0 | 13 | 188 | | | | Dietetic Technology | 3 | 6 | 9 | 25 | | | | Emergency Medical Technology | 12 | 9 | 21 | 901 | | | | Medical Assisting | 17 | 0 | 17 | 353 | | | | Medical Laboratory Technology | 76 | 23 | 99 | 1.245 | | | | Medical Office Assisting | 38 | 6 | 44 | 782 | | | | Medical Records Technology | 29 | 5 | 34 | 375 | | | | Medical Secretary | 16 | 1 | 17 | 124 | | | | Mental Health Technician | 41 | 10 | 51 | 804 | | | | Nursing Services | | | | | | | | Associate Degree Nursing | 227 | 46 | 273 | 11.962 | | | | Licensed Practical Nursing | 206 | 14 | 220 | 8,398 | | | | Nurse's Aide | 55 | 2 | 57 | 3,470 | | | | Occupational Therapy Assistant | 15 | 5 | 20 | 247 | | | | Operating Room Technology | 33 | 9 | 42 | 439 | | | | Physical Therapy Assisting | 12 | 6 | 18 | 175 | | | | Radioisotope Technician | 6 | 1 | 7 | 44 | | | | Radiological Technology | 72 | 19 | 91 | 1,224 | | | | Respiratory Therapy | 57 | 19 | 76 | 908 | | | | Ward Clerk | 8 | 0 | 8 | 112 | | | | TOTAL | 1.089 | 193 | 1.282 | 35,108 | | | TABLE XII: Number of Clinical Instruction Programs and Graduates (1972-1973) Reported in 54 Curricula. Each of Which Was Recorded by Five or Fewer of the 614 Colleges Responding to the SAHE Questionnaire. | | ρ | | | | |---|-------------------------|----------------------------|-------------------|---------------------------------| | CURRICULUM
TITLE | Graduations
in 72-73 | Graduations
after 72-73 | Total
Programs | NUMBER OF
GRADUATES
72-73 | | Anaplastology | 1 | 0 | 1 | 2 | | Animal Care Technology | 1 | 1 | 2 | 10 | | Biomedical Engineering
Technology | 1 | 1 | 2 | 8 | | Cardiopulmonary Technology | 2 | 0 | 2 | 18 | | Cardiovasculary Technology | 1 | 0 | 1 | 17 | | Child Care | 1 | 1 | . 2 | 9 | | Clinical Clerk | 1 | 0 | 1 | 15 | | Community Health Worker | 1 | 1 | 2 | 15 | | Cytotechnology | 0 | 1 | 1 | 0 | | Dental X-Ray | 0 | 1 | 1 | 0 | | Early Childhood Assistant | 1 | 0 | 1 | 49 | | Electrocardiography | 0 | 2 | 2 | 0 | | Electro-Diagnostic Technician (EKG-EEG) | 0 | 1 | 1 | 0 | | Electron Microscopy Technician | 1 | 0 | 1 | 10 | | Environmental Health | 0 | 1
 1 | 0 | | Environmental Technology | 2 | 1 | 3 | 14 | | Geriatric Aide | 1 | 0 | 1 | 60 | | Gerontology | 0 | 1 | 1 | 0 | | Health Assistance | 1 | 0 | 1 | 2 | | Health Care Management | 1 | 1 | 2 | 1 | | Health Record Clerk | 1 | 0 | 1 | 60 | | Health Service Aide | 1 | 0 | 1 | 23 | | Health Service Management | 0 | 1 | 1 | 0 | | Histology Technician | 1 | 0 | 1 | 6 | | Histology/Cytology Technician | 1 | 0 | 1 | 1 | TABLE XII (cont.) | | P | PROGRAMS | | | | | |-----------------------------------|-------------------------|----------------------------|-------------------|---------------------------------|--|--| | CURRICULUM
TITLE | Graduations
in 72-73 | Graduations
after 72-73 | Total
Programs | NUMBER OF
GRADUATES
72-73 | | | | Histotechnology | 1 | 1 | 2 | 7 | | | | Home Health Aide | 2 | 0 | 2 | 36 | | | | Hospital Pharmacy Technology | 0 | 1 | 1 | 0 | | | | Human Services | 0 | 1 | 1 | 0 | | | | Medical Insurance Clerk | 1 | 0 | 1 | 14 | | | | Medical Transcription | 0 | 2 | 2 | 0 | | | | Medical Transcriber | 0 | 1 | 1 | 0 | | | | Medication Technician | 0 | 1 | 1 | 0 | | | | Mental Retardation | 1 | 1 | 2 | 4 | | | | Nephrology Technician | 2 | 0 | 2 | 32 | | | | Nursing Home Administration | 2 | 3 | 5 | 15 | | | | Ophthalmic Dispensing | 2 | 0 | 2 | 83 | | | | Ophthalmic Optics | 1 | 0 | 1 | 13 | | | | Opticianry | 1 | 0 | 1 | 16 | | | | Optometric Assisting | 2 | 0 | 2 | 14 | | | | Optometric Technician | 3 | 2 | 5 | 23 | | | | Orthopaedic Physician Assistant | 2 | ď | 2 | 16 | | | | Orthoptics | 0 | 1 | 1 | 0 | | | | Orthoptics/Prosthetics Technology | 0 | 1 | 1 | 0 | | | | Podiatric Assistant | 0 | 1 | 1 | 0 | | | | Public Health Technology | 1 | 0 | 1 | 24 | | | | Radiologic Electronic Technician | 1 | 0 | 1 | 1 | | | | Rehabilitation Assistant | 1 | 0 | 1 | 21 | | | | Social Service Technician | 1 | 0 | 1 | 11 | | | | Therapeutic Recreation | 0 | 2 | 2 | 0 | | | | Unit Clerk | 2 | 0 | 2 | 59 | | | | Unit Manager | 1 | 0 | 1 | 3 | | | | Urologic Technology | 0 | 1 | 1 | 0 | | | | Ward Secretary | 1 | 0 | 1 | 36 | | | | TOTAL | 48 | 33 | 81 | 748 | | | TABLE XIII: Number of Clinical Settings Reported for Five Curricula Selected to Represent Programs Emphasizing Primary and Ambulatory Care | | NUM | BER C | F C | L'NIC | CAL S | SETT | NGS | RE | POF | RTED | | |--------------------------|-----|-------|-------|-------|-------|-------|-------|-------|------|-------|-------------------| | CURRICULUM | One | М | ore | Thai | n On | e Cli | nica | ıl Se | ttir | ıg | | | TITLE | | Two | Three | Four | Five | Six | Seven | Eight | Nine | Total | Total
Programs | | Associate Degree Nursing | 87 | 49 | 46 | 45 | 23 | 11 | 9 | 2 | 1 | 186 | 273 | | Practical Nursing | 103 | 73 | 22 | 17 | 4 | 1 | 0 | 0 | 0 | 117 | 220 | | Nurse's Aide | 24 | 30 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | 57 | | Dental Assisting | 46 | 39 | 8 | 3 | 0 | 0 | 0 | 0 | 0 | 50 | 96 | | Mental Health Technician | 16 | 18 | 7 | 2 | 5 | 1 | 1 | 1 | 0 | 35 | 51 | | TOTAL | 276 | 209 | 86 | 67 | 32 | 13 | 10 | 3 | 1 | 421 | 697 | TABLE XIV: Frequency of Occurrence of Each Clinical Setting When Two or More Settings Were Reported for a Single Program in Five Curricula Selected to Represent Programs Emphasizing Primary and Ambulatory Care | | N | UMBE | R OF | PRO | GRAN | //S | | |----------------------------------|-----------------------------|----------------------|-----------------|---------------------|-----------------------------|-------|------------------------------| | CLINICAL SETTING | Associate Degree
Nursing | Practical
Nursing | Nurse's
Aide | Dental
Assisting | Mental Health
Technician | Total | PERCENT OF
TOTAL SETTINGS | | Clinical Simulation Laboratories | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Clinics | 29 | 7 | 0 | 28 | 5 | 69 | 6 | | Community Health Centers | 113 | 26 | 0 | 4 | 27 | 170 | 13 | | Correctional Agencies | 1 | 0 | 0 | 1 | 6 | 8 | 1 | | Emergency Rescue Units | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Group Practice Centers | 25 | 6 | 1 | 9 | 2 | 43 | 3 | | Hospitals | 186 | 115 | 31 | 21 | 26 | 379 | 30 | | Industrial Settings | 7 | 2 | 0 | 3 | 1 | 13 | 1 | | Nursery Schools | 32 | 11 | 0 | 0 | 4 | 47 | 4 | | Nursing Homes | 118 | 96 | 32 | 0 | 9 | 255 | 20 | | Private Homes | 22 | 3 | 2 | 0 | 1 | 28 | 2 | | Private Offices | 91 | 18 | 0 | 45 | 2 | 156 | 12 | | Public Health Departments | 21 | 7 | 0 | 1 | 1 | 30 | 2 | | Schools | 19 | 3 | 0 | 2 | 8 | 32 | 3 | | Social Service Agencies | 3 | 2 | 0 | 0 | 11 | 16 | 1 | | Specialized Institutes | 14 | 8 | 1 | 0 | 8 | 31 | 2 | | TOTAL FREQUENCIES | 681 | 306 | 67 | 114 | 111 | 1279 | 100 | | NUMBER OF PROGRAMS | 186 | 117 | 33 | 50 | 35 | 421 | | TABLE XV: Extent of Involvement of Service Agency Personnel in Clinical Supervision, Selection of Learning Experiences, and Evaluation. | | u l | | Shared | Per-
cent | 9 | 55 | 25 | 29 | 27 | |----------|--------------------------------------|----------------|-----------------|----------------------|--------------------------------|---------------------|-------------------------------------|--------------------------|-------| | | MANC | _ | She | N
O | 30 | 8 | 53 | 59 | 222 | | | EVALUATION OF
STUDENT PERFORMANCE | incy
er- | sonnel
Only | Per-
cent | | 4 | 12 | 11 | 4 | | | ALUA
II PEI | Agency
Per- | sonnel
Only | S
O | 4 | φ | 12 | | 33 | | | EV. | | oilege
Only | Per-
cent | 93 | 4 | 98 | 27 | 69 | | | S. | | Coilege
Only | No. | 446 | 60 | 36 | 56 | 568 | | | S | | Shared | Per-
cent | 80 | 30 | 88 | 4 | 19 | | |)F
ENCE | | Sha | No. | 38 | 43 | 38 | 33 | 159 | | | SELECTION OF
LEARNING EXPERIENCES | Agency
Per- | sonnel
Only | Per-
cent | , - | 4 | မှ | 10 | 4 | | | NG E | Age
Pe | sonnel
Only | NO. | 2 | 9 | ထ | 10 | 23 | | | SE | | College
Only | Per-
cent | 91 | 99 | 26 | 49 | 11 | | | - | | ਨੂੰ ਹੈ | S
O | 435 | 26 | 26 | 47 | 635 | | • | | | Shared | Per-
cent | 5 | 46 | 44 | 9 | 24 | |) | 7 | | Sha | N.
O. | 26 | 29 | 4 | 58 | 195 | | | CLINICAL SUPERVISION | Agency
Per- | sonnel
Only | Per-
cent | 2 | 13 | 92 | 9 | 7 | | | JPER | Age
Pe | SQ
O | No. | - | 19 | 16 | 5 | 6 | | | SAL SI | | College
Only | Per-
cent | 93 | 4 | 6 | * | 69 | | | LINIC | | <u> </u> | No. | 443 | 8 | 2 | 8 | 567 | | L | J | Total | Number | Clinical
Settings | 480 | 146 | 101 | 96 | 823 | | | | CURRICULUM | <u> </u> | | Associate
Degree
Nursing | Dental
Assisting | Medical
Laboratory
Technology | Radiotogic
Technology | TOTAL | TABLE XVI. Continuing Education Courses and Consumer Health Education Offerings Reported for the Academic Year 1972-1973 Listed Alphabetically by Location and by Community College. The following lengthy table which continues for 119 pages reproduces the results obtained from Part II (Continuing Education) and Part III (Consumer Health Education) of the SAHE Questionnaire. It is hoped that the tabulation arrangement will facilitate interchanges of ideas, instructional materials, and program plans among community college allied health and nursing personnel. The continuing education section cites the courses offered, their length (usually indicated in weeks), the number of students involved, and the credit status for each course. For the consumer health education offerings, the table shows the length (in hours), the number of individuals served, and whether or not academic credit is granted. | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | S | <u>o</u> | _ [| |---|------|--------|---|-----|------------------------------------|-------------------|----------|-------------| | SHORT TERM COURSE TITLE | Wks. | S
S | Ö | CEU | SUBJECT AREA | Ť | No | ŏ | | ALABAMA | | | | | | | · | | | George Corley Wallace State
Community College
Selma | | | | | | | | | | Emergency medical technician
Nurse's aide | 14 | 25 | | × | First aid
Health and safety | 8 8 | 18 | ×× | | Lawson State Community College Birmingham 35221 | | | | | Drug abuse | n/r 150
n/r 50 | 55 58 | | | Lurleen B. Wallace State Junior College
Andalusia | | | | | | |)
) | | | Emergency medical technician | 2 | 8 | | × | Weight control | စ္က | 8 | | | ALASKA | | | | | | | | | | Anchorage Community College
Anchorage | PART II CONTINUING EDUCATION | ATIO | Ž | | | PART III CONSUMER HEALTH EDUCATION | Q | | z | | |---|----------|----------------|---------|-----|------------------------------------|----|----|--------------|--| | SHORT TERM COURSE TITLE | Wks. | No | Ö | CEU | SUBJECT AREA | Ī | No | Ö | | | ARIZONA (continued) | | | | | | | | | | | Mesa Community College Mesa | | | | | | | | | | | Cardiac nursing I Cardiac nursing II | 222 | 888 | ××× | | | | | | | | Interaction in nursing Leadership for nurses RN refresher | 222 | 25
25
24 | ××× | | | | | - | | | Mohave Community College
Kingman | | | | | | | | | | | Child development and family relations
First aid and safety
Medical terminology
RN refresher | <u> </u> | 5827 | * * * * | | Expectant parents | 12 | 21 | | | | Phoenix College
Phoenix . 85029 | | | | | | | | | | | Biomedical chemistry Leadership techniques Modern concepts of cardiac nursing | 222 | 2 8 8 | ××× | ,, | | | | | | | New techniques in nursing
Nursing role in rehabilitation
Pharmacology for nurses | 8 2 2 | 128 | x x x | | | | | _ | | |--|-------------|-----|-------|----|--|-------------|-------------------|---|--| | Pima Community College
Tucson | | | | , | |
 | | | ······································ | | Nurse refresher
Radiography | 55 | 15 | ×× | ×× | Emergency medical care | 4 | 152 | × | ······································ | | Pinal County Community College District
Coolidge | | | | | | | | | | | Allied health
Day care and Head Start | 33 | 34 | ×× | х× | Family planning
First aid | 32wl | - | | | | | ······ | | | | Red cress | 2 : | 8 | × | | | | | | | | Ked cross (certiticate)
Weight control | | 16 250
45 122 | × | | | | | | | , | Community Services Aging | % \ | 85 | | | | | | | | | A.c.o. oissm (open 24hr/day)
Drug abuse (open 24hr/day) | 2 2 | n/r 458
n/r 50 | | | | Yavapai College
Prescott | | | * | | | <u> </u> | | | | | Phurmacology for nurses | ٧ | 19 | × | × | | | | | | | | | | | | | | | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CA | Ď | 7 | |--|-----------------|-----|----|---------|--|----------------|--------|---------------| | SHORT TERM COURSE TITLE | Wks. No. | 02 | Ö | Cr. CEU | SUBJECT AREA | Ŧ | NO. | ت | | ARKANSAS | | | | | | | | | | Phillips County Community College
Helena | | | | | | - | | 1 | | Emergency medical technician
Management and supervision
Medical receptionist | 80 ⁻ | 888 | ×× | × | Emergency medical care
Family planning
Mental health | 16
16
16 | 8 - 32 | <u> </u> | | CALIFORNIA | | | | | | | | | | American River College
Sacramento 95841 | | | | | | | | - <u></u> | | Psychosocial approaches to convalescent nursing | ∞ | 82 | | | | | | | | Antelope Valley College
Lancaster 93534 | | | | | | | * | | | Emergency medical technician
Nurse's aide (outreach) | 8 9 | 45 | ×× | | | | | | | Butte College
Durham 95938 | | | | | | _ | | | | Medical terminology l | 12 | 95 | × | | | | | | | | | | | | | | <u> </u> | |--|-------------------------------------|-------------------------------------|--------------------------------------|--|--|---|--------------| | | | | | | | XXX | | | | | | ······ | 200 | | 2 % 8 | | | | | | | - 8
63 | | 225 | | | | | | | Family planning
Health information and counseling | | Advanced first aid and emergency care
Principles of health education
Standard first aid | | | | | | ·5-7 | | | | | | × × × × | | × × | | | | | | | 18
28
25
24 | -1 | \$ \$ | | | | · · · · · · · · · · · · · · · · · · · | | | 2222 | | 9 9 | | ······································ | | ~~ | | | Medical terminology 11 Pharmacology for nursing Pharmacology for respiratory therapists Pulmonary function testing | Cabrillo Community College
Aptos | Cardiac care
Emergency room care | Canada College
Redwood City 94061 | • | Cerro Coso Community College
Ridgecrest | • | | | PART II CONTINUING EDUC | EDUCATION | 7 | | | PART III CONSUMER HEALTH EDUCATION | CA | OI | 7 | |--|------------|---------------|---------------------------------------|-----|------------------------------------|-----|----|---| | SHORT TERM COURSE TITLE | Wks. | ŝ | Ö | CEN | SUBJECT AREA | Hr. | No | Ö | | CALIFORNIA (continued) | | | | | | | | | | Chabot College
Hoyward 94545 | | | | | | | | | | Basic coronary care | here ton | 8 8 | ×× | | | | | | | Medical Spanish Neurologic nursing | | 378 | (| | | | | | | Orientation to coronary care | == | 82 | ×× | | | | | | | Respiratory disease care
Trends in nursing | **** **** | 3 2 | ×× | | | | | | | Chafey Community College
Alta Loma | | | | | | | | | | Quality nursing care – coronary care
Radiologic technology review | <u>د</u> ه | 82 | ×× | | | | | _ | | City College of San Francisco
San Francisco 94112 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Dental laboratory technology | 8 | 8 | × | | | | | | | | | Target Street | | | | | | | | College of the Canyons
Valencia | | | | | | | | |--|-------------|----------------|---------|---|---------------------------------------|-------|-------------| | Advanced coronary care
Basic coronary care | 22 | 2 8 | ×× | | · · · · · · · · · · · · · · · · · · · | | | | College of the Desert
Palm Desert 92260 | | | | | | | | | Electronics for nurses
Emergency medical technicion
Medical terminology
Phormucology for nurses | <u> </u> | 2888 | × × × × | Cardiopulmonary resuscitation
Emergency medical care | 90.8 | 40 4 | × | | College of the Redwoods
Eureka | | | | | | | | | Anatomy and physiology for medical assts. Death and dying Intensive care - nursing Medical office procedures Pharmacologic concepts for nurses | 240 | 82228 | **** | Cardiopulmenary resuscitation
Diabetes
Emergenc; medical care | ≈ <u>2 &</u> | 32.55 | xxx | | Columbia Junior College
Columbia | · | | _ | | | | | | | | | | Safety and first aid | 24 | 305 | × | | | | | | | | | | | PART II CONTINUING | INUING EDUCATION | ATION | - | | | PART III CONSUMER HEALTH EDUCATION | CA | Ō | و- | |---|------------------|-------------|--------------|---------|---|------------------------------------|----|----|-------------| | SHORT TERM COURSE TITLE | | Wks. | S
ON
N | Cr. CEU | Ξ | SUBJECT AREA | Ĭ | NO | Ö | | CALIFORNIA (continued) | | | | | | | | | | | Cuesta College
San Luis Obispo | 93401 | | | -A | | | | | | | Coronary care
Inhalation therapy
Pharmacology | | 77 | 22 28 22 | x | | | | | | | Cypress College | 00906 | | · | ······· | | | | | | | Critical care nursing
Pharmacology for nursing | | <u></u> | 8 9 | ×× | | Venereal disease | 82 | 50 | × | | Diablo Valley College
Pleasant Hill | 94523 | | | | | | | | | | Clinical periodontics
X-ray | | 3da
- do | တ္က ဗ | | | | | | | | Foothill College
Los Altos Hills | 94022 | | | | | | | | | | Respiratory therapy review | | 24 | \$ | × | | | | | | | Fresno City College
Fresno | 93741 | | | | | | | | |---|---------------------------|-------------|---------------------------|-------------|--|-------------------|-------------------------------|-------------| | AD nursing | | 8 | 15 | × | | <u> </u> | | | | Fullerton College
Fullerton | 92634 | | | | | | | | | I | | | | | Emergency medical care
Health information and counseling
Nutrition today | 2wk
2wk
2wk | 2wk 364
2wk2054
2wk 327 | xxx | | Galileo Community College Education Center
San Francisco 94109 | Education Center
94109 | | | | | | | | | LVN equivalency course
Medical/Surgical LVN 1
Medical/Surgical LVN 2
Pharmacology for LVNs | | <u>8448</u> | ~ ¥ 4 8 | | | | | | | Gavilan Junior College
Gilroy | 94022 | | | | | | | | | inhalation therapy
Orthopedic nursing
RN refresher | | 2 9 2 | 24 88 m | × × × | Cardiopulmonary resuscitation Drug abuse Emergency medical core Mental health | | 8685 | × × × × | | | Ö | | • | | | × | | ×× | ** | ×х | | |------------------------------------|-------------------------|------------------------|---------------------------------------|---|-------------------------------------|---------------|--------------------------------|--|--|---|--| | Q | No. | | | | | 42 | | 38 200
50 200
50 50 | ······································ | 30 | | | CAI | Ĭ | | | - | | 22 | | 82 | • | 120
48 | | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | , | | | | Mertal health | | Contemporary health problems
Weight control | | Emergency medical care
Mental health | | | | CEU | | | | | | | | ·-··· | | | | | Ö | | | ×× | | | | | | | | | Z | 2 | | | 33 | | | | | _ | | | | ATIO | Wks | | | 2 2 | | | | ···· | | | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | CALIFORNIA (continued) | Hartnell Community College
Salinas | Coronary care
Nursing interventions in respiratory cases | Imperial Valley College
Imperial | | Laney College
Oakland 94607 | • | Lassen College
Susanville 96130 | • | | | Long Beach City College
Long Beach | | | | | | | | |--|-------------|-------------|-------------|------------------|--|-------------|---------------| | Intensive coronary care
RN refresher | 00 | 28 | ×× | | | | | | Los Angeles City College
Los Angele, 90029 | | | | | • | | - | | Crown and bridge I
Dental anatomy and terminology | 8 8 | 42 | ×× | | | | | | Dental morphology Denture set -up | <u> </u> | 2 2 | ×× | | | | ··· | | Nursing intervention in psychiatric disorders | 8 | 33 | × | | * | | | | Radiologic technology - advanced
Radiotion therapy - fundamentals |
<u> </u> | 8 8 | × × | | | | | | Radiation protection | 8 | 3 | × | | | | | | Los Angeles Harbor College
Wilmington | | , <u>-</u> | | | ······································ | | | | Drugs and their effects
EKG interpretation | 88 | 28 | * * | Health education | 40 | 300 | × | | | | | | | | | ····· | | | | | | | | | . | | PART II CONTINUING EDUC | EDUCATION | z | | <u> </u> | PART III CONSUMER HEALTH EDUCATION | S | TIO | 7 | |--|-----------|---------|-----|----------|---|------------|----------------|----------| | SHORT TERM COURSE TITLE | Wks | S
O. | Ö | CEU | SUBJECT AREA | - | No | ō | | CALIFORNIA (continued) | | | | | en e | | | | | Los Angeles Trade-Technical College
Los Angeles | | | | | | | | | | Drugs and their effects
Solutions and aosages | 8 8 | 51 | × | | Cardiopulmonary resuscitation | ~ | 30 | | | Los Angeles Valley College
Van Nuys | | | | | | | | | | Advanced operating room
Pharmacology
Psychiatric nursing | 909 | 222 | × × | ×× | | | | | | Modesto Junior College
Modesto 5350 | | | | | | | | | | Medical gas systems in modern hospitals | • | 20 | × | | Emergency medical care
Health information and counseling | 52 | | × | | | | | | _ | Heart disease
Weight control | 8 8 | 88 | ×× | | Mastrarey Peninsula College
Monterey | | | | | | | | _ | | i | | | | | Drug abuse | <u> </u> | 54
140
3 | × | | | _ | _ | | _ | trergency medical care | ? | ? | × | | Napa College
Napa | 94558 | | | | | | | | | |---|-----------------------------------|--|-------------|-----|-------------------------------|--|------|-----|---| | Advanced nurse's aide Baisc nurse's aide Core ary care Emergency medical technician Homemaker Leadership and administration in nursing Leadership series for nursing home administrators Nutrition Pharmacology | cian
ion in nursing
ig home | 88
24
24
12
12
12
12 | 4283824 748 | x | Alcoholism
Cardiopulmo | Aicoholism
Cardiopulmonary resuscitation | 4 2 | 18 | | | Ohlene College Fremant Coronary care nursing Medical terminology Neuroanatomical nursing Pharmacology | 94537 | 2222 | 8888 | *** | Cardiopulmor
Heart disease | Cardiopulmonary resuscitation
Heart disease | 27.9 | 203 | | | Orange Coast College Costa Mesa | 92626 | | | | Health education | #ion | 28 | 760 | × | | PART II CONTINUING EDUC | EDUCATION | 7 | | | PART III CONSUMER HEALTH EDUCATION | Š | TIO | z | |---|-----------|---------|-------|-----|------------------------------------|---|-----|---| | SHORT TERM COURSE TITLE | Wks | °N
N | Ü | CEU | SUBJECT AR EA | Ī | Š | ن | | CALIFORN! & (continued) | | | | | | | | | | Palomar College
San Marcos | | | | _ | | | | | | Coronary care nursing
Legal aspects of nursing
Pharmacology for nursing | 71 | \$ 32 | × × × | ××× | | | | | | Rio Hondo College
Whittier 90608 | | | | | | | | | | Coronary care nursing | 8 8 | 8 8 | × × | | | | | | | Emergency medical technician
Hospital ward clerk | 8 8 | 8 8 | . × × | | | | | | | Pharmacology review
RN refresher | 8 8 | 52 | ×× | | | | | | | Supervision in nursing
Surgical technician | 18 | 8 | ×× | | | | | | | San Bernardino College
San Bernardino 92403 | | | | | | | | | | Review of pharmacology | 8 - | 22 | × | | | | | | | | No. | | | |--|--|--|-------------| | | | × × | | | | | 418
1650 | | | _ | | 88 | ore | | | | | č
5 | | | | | ion ion | | | | | , me | | | | | edr. | | | | | Emergency medical care
Health education | | | , | | Ŧ. | | | | | | | | | ***** | × | | | | 348884 28484884 | 8 | | | | | 8 | | | | | | | | | 2 | | | | _ | ad n | | | | 92108 | ning die de | 95114 | | | 8 | trainment for half | 95 | | | 90 | Sory con nend here | | | | <u></u> | servise servis | e 86 | | | ₽
D | ng syme strong symme hero hero ding for the hero hero sing hero hero sing hero hero sing hero sing hero sing sing the symmetry sing sing the symmetry sing symmetry s | | | | reni. | torii
sess
mee
monto
part
gant
and
on the
coor
coor
coor
i mus | S) Bg | | | о о
щ | Basic monitoring Care of developmentally hardicapped Charge nurses supervisory training Emergency medical care Environmental health Geriatrics Hospital mamt, of the communication process Manugement development for head nur Medical assisting Medical record technology Nursing the acutely ill Pharmacology for vocational nurses Psychiatric nursing Radiologic technology | n Jose Ciry College
n Jose
Dental roentgenology | | | Sieg
Sieg | Basic moni
Care of de
Charge nu
Emergency
Environmei
Geriatrics
Hospital w
Manugeme
Medical ra
Medical ra
Medical ra
Pharmacolt
Psychiatric
Radiologic | ose
ose
ntai | | | San Diego Evening Co lege
San Diego | SCHEEST LESK SYFES | San Jose Ci'y College
San Jose
Dental roentgenolog | | | ~ · · | | л vă | | | PART II CONT "UING EDUC | EDUCATION | 7 | | | PART III CONSUMER HEALTH EDUCATION | CA | <u>N</u> | _ [| |---|------------|----------|---------|-----|---|--------|---------------------|-----| | SHORT TERM COURSE TITLE | Wks. | No. | Cr. CEU | SEU | SUBJECT AREA | Ĭ | ož. | ŏ | | CALIFORNIA (continued) | | | | | | | | | | Santa Barbara City College
Santa Barbara | | <u>,</u> | | | | | · | | | Emergency medical technician
Emotional care of chronically and | 2 | 85 | | | Abused child
Be alive as long as you live | ۰
5 | 33 | | | terminally ill | 55 | 71 2 | <u></u> | | Dealing creatively with death and grief
Emembersy medical technician | ස හි | | | | Hearing intormation and improvement Home health and hospital aides training | . E | 48 | | | Emotional care of chronic and terminally ill | | 17 | | | Hospital nurses aides | 22 | 24
19 | | | Enriching your retirement years
Facing death | 0 0 | 191 9 | | | Intensive cardiac ca. 2 nursing | 2 | 38 | | | Intensive cardiac care nursing | 8 5 | œ ; | | | introduction to cardiovascular nursing | 2 | 4 | | | Introduction to cardiovascular nursing | 3 5 | - <u>-</u> <u>-</u> | | | Medical terminology | 2 | 20 | | | Preparation for parenthood | 7 0 | 3 8 | | | Pharmacology for nursing | 12 | 88 | | | Preparation for refirement | 0 | 7 | | | Refresher course for nurses | <u>ت</u> : | 28 | | | Weight confrol | 77 | 7 | | | Spanish for medical assistants | 2 | \$ | | | Fires for life | | 16. | | | | | | | | Obesity control | 20 | 13 | | | | | | | | Weight control | 8 | 33 | | | | | | | | | | | | | Sierra College
Rocklin 95650 | | | | | | | | | | Death and dying | <u>~</u> | 10% | × | | | | | | | ×
000 | |--| | 3 | | <u></u> | | <u> </u> | | | | | | 5 | | Health education | | &
€ | | ¥
 | | | | x | | 228 | | 222 | | | | | | | | _ | | Medical Spanish
Nursing leadership
Pharmacology review | | Sonis
oden
ogy n | | orofic
acofc | | lorsir
harm | | ≥ ∠ 酝 | | | | Drug abuse | |------------| | | | | | | | <u> </u> | | | | | | | | COLORADO | | | | | | | | ******* |
---|-------|-------|---------------------------------------|------|----------|----|----------|-------------| | Aims College
Greeley 80631 | _ | | | | | | | ·· ··· | | Emergency medical technician
Emergency medical technician refresher
Medical terminology
Nurse aide orderly (inservice) | 4000 | 8228 | × × × × | | Prenatai | 20 | 120 | | | Community College of Denver-North Campus Denver | | | | | | | <u>.</u> | <u> </u> | | Teom-leading nursing | 0 | 8 | × | · | | | | | | Community College of Denver
Red Rocks Compus
Golden 80401 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Applied physiology for nurses Applied physiology for nurses Fluid and electrolytes Pathophysiology Pharmacodynamics | 40044 | 85848 | ×× ×× | ×××× | | · | | | | | | | | | | | | ··· | | | ن | , ********************************** | | | | | | | × | |------------------------------------|-------------------------|---|---|---------------------------|--------------------------------------|---|--|---|------------------------| | Ó | No | | ··········· | 7 | 223 | | | | \$ | | CAI | Ĭ | | - | 9 8 | 000 | * | | | 8 | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | Advanced first aid | First aid
Mental health
Stroke | | | | Emergency medical care | | • | Cr. CEU | | | × | | | x | | | | | Ö | | | × | | | | | | | Z | 20 | | | 388 | | | 8448 | | | | ATIO | Wks | | | 6 | | | 4da
3da
2da
17da | | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | COLORADO (continued) | Morgan Community College
Fort Morgan | Nurses inservice training | | Southern Colorado State College
College of Community Services & Career Ed.
Pueblo 81001 | Basic coronary care nursing Care of aging Evaluating staff performance Team leader and staff nurse | Trinidad State Junior College
Trinidad | | | CONNECTICUT | | | · | | West . | | | | |--|-------|-------------|-------------|---|--------------------------------|---------------------------------------|-------------|---| | Housatonic Community College
Bridgeport | | | | | | | | | | Emergency medical techniciun
Emergency medical technician refresher | 12 | 88 | | *************************************** | , - - - | | | _ | | Norwalk Community College
South Norwalk | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Norse refresher | 2 | 8 | | | | | | | | Post Junior College
Waterbury 06708 | * | | | | | | | | | Emergency medical echnician | 83 hr | 64 | | | | | | | | DELAWARE | | | | | | | | | | Delaware Technical and Community College
Stanton Campus
Newark | | | | | | | | | | LPN as a charge nurse | 8 | 0 | × | | | | | | | | | | | | | | | | | | | | | | | | | | | PART II CONTINUING EDUCATION | ATIO | z | | | PART III CONSUMER HEALTH EDUCATION | S | ₽ | , [| |--|--------------|---------|---------------------------------------|-----|------------------------------------|---|---|------------| | SHORT TERM COURSE TITLE | Wks | So. | Ö | CEU | SUBJECT AREA | Ŧ | Š | Ö | | FLORIDA | | | | | | | | | | Brevard Community College
Cocoo | | | | | | | | | | Emergency medical technician Nursing update | 82hr
16hr | 8 % | | | | | | | | Chipola Junior College
Marianna 32445 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Superv sory hospital management | 2 | 24 | | | First aid | ٥ | 8 | | | Daytona Beach Community College
Daytona Beach | | | | | | | | | | Drugs and medications for LPNs Emergency medical technician Geriatric care | 540 | 888 | | × | | | | | | Nurse's oide
Word clerk | °° | इस | | | | | | | | Florida Junior College at Jacksonville
Jacksonville 32205 | | | | | | | | | | Continuing ed. for dental assistants | 400 | 440 105 | | | | | · | | | Gulf Coast Community College
Panama City 32401 | | | | | 400ano 200a | | |---|-----------|--|--|--------------|----------------------------|--| | Arthritis clinic Death and dying Dental assisting Drug abuse Emergency childbirth Emergency medical technician workshop Mental health and alcoholism Nutrition workshop X-ray clinic Hillsborough Community College Tampa | | 22 | Drug abuse | 0 | 80 | | | Emergency medical training Funcamentals of inholation therapy Cardiovascular nursing I Cardiovascular nursing II Respiratory nursing care | 7 8 8 8 8 | 8 | | | | | | Lake City Community College Lake City | | . |
Concer
Emergency medical care
Venereal disease | 9 <u>®</u> € | 50
50
50
50
50 | | | z | Ö | | | | | | | | | | · · · · · · | | ×× | | |------------------------------------|-------------------------|---------------------|---|------------------------------|--|-------------------------------|-------------------------|--------------------------|--|---|--|---|--|--| | 110 | Š | | | | | | | | | | | | 148 | | | CA | Ĭ | | | | | | | | | | | | 18
36 | | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | | | | | | | | | | Alcuholism
Drug abuse | | | | CEU | | | | × | , | < | | | - | | | | | | | ت | | | ; | < × | | <u> </u> | | | < × | | | · | | | Z | So | | | 15 | 265 | 2 8 | 2 20 | 2 | 8 8 | <u>} ~</u> | 33, | | 878 | | | ATIO | Wks | | | 9 4 | 22 | ದ ಸ | . | <u> </u> | 150년
1 | 2 2 | 36 | ., | 200 % | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | FLORIDA (continued) | Miami-Dade Community College
Miami 33156 | Accredited record technician | Aavancea electrophysiology Critical care nursing | Disease classification system | Medical transcription 1 | Medical transcription 11 | Noti. exec. housekeepers assn. seminar | Special degree in radiologic technology | Teaching medical laboratory technology | North Florida Junior College
Madison | Chemical intoxication course for police
Emergency medical technician
First aid | | | | | | | | • | | | |---|---------|--|---------------|--|-------------|------------|---------------| | • | | | - | Emergency medical care | <u> </u> | 4 | | | Palm Beach Junior College
Lake Worth | | | | | | | | | Acute respiratory failure
Basic EKG | 5 9 | 88 | | Natural childbirth education
Perspectives of healthful living | 12 32 | 13
1588 | | | Cancer conference Care of premature infants | | 8 8
8 | | | | | | | Dental research clinic | | 747 | | | | | | | Dental research clinic | | 2 | | | | | | | Intensive coronary care | | 8 | | | | | • | | Medical technology workshop | | 8 | | | • | | | | Nursing assessment | _ | ٤ | | | | | | | Posco-Hernando Community College | | ······································ | | | | | | | Advanced firet aid and emorace come | 7 | | | | | | | | First aid and injuries | 2 2 | × 22 | × | | <u>-</u> | | | | First aid and injuries | - ∞ | 8 | × | | | | | | First aid and injuries | ٥ | 22 | × | | | | | | First aid and injuries | • | 33 | × | | | | -1 | | First aid and injuries | <u></u> | 8 | × | | | | | | First aid and injuries | 2 | & | × | | | | | | _ | Ö | | | - | | | | | - | × | |------------------------------------|-------------------------|---------------------|--|--|---|--|---|--|---|------------------------| | NO | No | | | | <u> </u> | 12 | | 20 | - | 20 | | ;AT | H. | | | | | 4 | | က | | 81 120 | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | | | Cardiopulmonary resuscitation | | Drug abuss | | Emergency medical care | | | CEU | | | × | | ××× | · | | | | | | Ö | | | × × × | | × × | | ······································ | | | | z | 2 | | | 2 0 0 0 0 | | 25 - 25 - 3 | | | | | | ATIO | Wks. No | | | 16 15 | | 2do
11
2do
2do | | | | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | FLORIDA (continued) | Pasco-Hernando Community College (cont.) | Fundamentals of emergency medical care Medical terminology Seminar: coronary care Standord first oid | Santu Fe Community College
Gainesville | ECG seminar Expanded duties for dental auxiliaries Nursing cardiovascular monitoring Oral pathology Seminar for Fla. cardiopulmonary assn. |
St. Johns River Junior College
Palatka | • | St. Petersburg Junior College
St. Petersburg | | | Seminole Junior College 32771 | | | <u></u> | ~ | |--|---|---------------------------|------------|-----| | | Alcoholism Emergency medical care Health information and counseling Mental retardation | 2 4 4 4 u | 8 2 8 2 5 | | | Tallahassee Community College Tallahassee | | | 41 44 sa v | | | | Concepts of emergency medical care
Concepts of positive living
Emergency medical care | 80 165
48 750
36 40 | | × | | GEORGIA | | | | | | Abraham Baldwin Agricultural College
Tifton | | | | | | | Drug abuse
Venereal disease | 2 - | 500
400 | | | Albany Junior College 31705 | | | | | | | Alcoholism
Drug abuse | 33 | 65 | × × | | PART II CONTINUING EDUCATION | |------------------------------| ~ | | | | | | _ | | 2pr | | (-) | | | | | | | | | | • | | South Georgia College
Douglas 31533 | | | | | | | | | |---|---------|-----|-------------|----------------------------|------|----|---|---| | Advanced surgical nursing
Basic child care I | 22 | 26 | ×× | Alcoholism
Anti-smokina | 2 2 | 55 | | | | Basic child care II | 2 | | × | Emergency medical care | Jda | | | | | Basic rescue training | 4do | | × | Mental health | 8 | | | | | Behavior modification workshop | 6hr | | × | Mental health seminar | 7hr | | | | | Emergency rescue training | Jdo | | × | Venereal disease | 8hr | | | | | First aid for industry | 8
Pr | | × | Weight control | 20hr | | | | | General surgery and emergency care | 20 | | × | | | | | | | Pharmacology | 80 | | × | | | | | | | Practical first aid | Ida | | × | _ | | | • | | | Staff development | 7hr | | × | • | | | | | | Staff development | 2do | 136 | × | | | | | | | Stroke rehabilitation workshop | Shr | \$ | × | | • | | | | | HAWAII | | | | | | | | • | | Kapiolani Community College
Honolulu | | | | | | | | | | Bosin plantamine for MIT | 2 | 7 | | | | 25 | , | | | Pharmacology for practical nurses | 2 | 8 | × | | · | 3 | < | | | | | | ···· | | | | | | | | | | | | | | | | | | ····· | | | | | | | | | PART II CONTINUING EDU | EDUCATION | Z | | | PART III CONSUMER HEALTH EDUCATION | CA | Ē | 7 | |---|------------------|------|---------|-----|------------------------------------|----|-----|--------| | SHORT TERM COURSE TITLE | Wks. | No | Ö | CEU | SUBJECT AREA | Ξ | No. | Ö | | ІРАНО | | | | | | | | | | Ficks College
 Rexburg 83440 | | | | | | | | | | • | | | | | Family health and home nursing | 30 | 30 | × | | ILLINOIS | | | | | | | | | | Belleville Area College Belleville 62221 | | | | | | | | | | Coronary care
Intensive patient care | 9 9 | 88 | ×× | | | | • | | | Black Hawk College East Campus
Kewaree 61443 | | | | | | | | | | Gerontological nursing Medical terminology Nurse's aide Pharmacology for LPNs | 25.5 | 2525 | × × × × | | | | | | | Black Hawk CollegeQuad Cities Campus
Moline 61265 | | | | | | | | | | Coronary care nursing | 91 | 8 | × | | Emergency medical care | 85 | 73 |
_x | | Carl Sandburg Community College
Galesburg | | * - , , | *************************************** | | | | | | | |--|---|--------------------|---|----|---|----------|-------|---|-------| | Coronary care Nursing care plan workshop Pharmacology | 72
129
129 | 15
115
27 | × × | | Anti-smoking
Diabetes
Health | 5.24, | 28 23 | × | | | College of Lake County
Grayslake 60030 | | | · · · · · · · · · · · · · · · · · · · | | neart disease | ^ | \$ | | | | Dental refresher
Pharmacology for nursing | 29 | 29 | | ×× | | | | | | | Highland Community College
Freeport 61032 | | | | | | | | | ··· | | Care of the diabetic child Energency medical training Medical terminology Nurse's aides seminar Pharmacology for LPNs RN and LPN seminar RN and LPN workshop | 2 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 | 0 Q 4 4 E E 2 X | — · · · · · · · · · · · · · · · · · · · | | Alcoholism
Cancer
Drug abuse
Safety for supervisors
Total communications skills | 82999 | 88288 | | | | Illinois Eastern Junior Colleges
Olney 62450 | To all The control | | | | | | | • | | | | * | | | | Emergency medical care | 22 | 100 | × | ***** | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CAT | Ö | - | |---|-------------------|-----------|---|-------------|------------------------------------|---------|----|---| | SHORT TERM COURSE TITLE | Wks | So | 3 | CEU | SUBJECT AREA | Ī | 3 | ن | | ILLINOIS (continued) | | | | | | | | | | John A. Logan College
Carterville 62918 | | | | | | | | | | Nurse aide and orderly | ® | 33 | × | | | | | | | Joliet Junior College
Joliet 60436 | | | | | | | | | | LPN 101 | 16 | 3 | × | | Personal hygiera | 48 | 99 | × | | Lake Land College
Mattoon 61938 | | | | | | | | • | | Four handed dentistry
Preventive dentistry | 2da 101
1do 65 | 101
85 | | | | | | | | Lewis and Clark Community College
Godfrey 62035 | | | | | | | | | | ** | | | | | Weight control | 102 400 | \$ | | | Lincoln Land Community College
Springfield 62703 | | | | | | | | | | i | | | | | Emergency medical care (EMT-A) | 8 | 8 | | | | × | | | | | _ | | | | | | | - | | | | | | | | |------------------------------------|---|---|---------------------|-------------------------------------|--------------------------------------|--------------|-------------------------------|----------|------------|---|--------------|------------------------|----------|--------------------|----|-----------------------------|------------------|---------------------------------|----------------|---------------------------------------| | | 48 100 | | 250 | 110 | 8 | 150 | 575 | 035 | 450 | 8 | Š | 8 | 335 | 4 | 20 | 735 | 185 | 8 | 75 | | | | 4 8 | | • | 00 | 'n | 33 | 24 | 20 | 40/ | 2 | n/r 600 | 9 | 20 | 2/2 | | 80 | | 10 800 | 3 | | | | Emergency medical care | | Alcoholism | Anti-smoking | Birth control | Cancer | Cooperative blood replacement | Diabetes | Drug abuse | | d counseling | Hearing screening test | | Medi-alert program | | Tuberculosis screening test | Venereal disease | Visual acuity and glaucoma test | Weight control | | | | ᇤ | | <u>₹</u> | <u></u> | 8: | <u>0</u> | <u>ပ</u> | ۵ | 5 | Ē | <u>₹</u> | 뿐 | <u> </u> | <u>×</u> | SF | 75 | <u>%</u> | Š | We | | | | | | | | | · | | | | | | | | | | | | | | | | <u></u> . | | ···· | -20 | 50 | 0 | 9 | | | | | _ | | | | | | | | | | | | *************************************** | | | | 2 30 | | | | | | | | | | | | | | | | | | | | | <u></u> | 12 | <u>``</u> | | | | | | | | | | | ~ | - | - | · · · · · · · · · · · · · · · · · · · | | Malcolm X College
Chicago 60612 | | Moraine Valley Community College
Palos Hills | Medical terminology | Nurse's assistant I (nursing homes) | Nurse's assistant II (nursing homes) | Pharmacology | | | | | | | | | | | | | | | | SHORT TERM COURSE TITLE Wks No. Cr. CEU SUBJECT ARE RLLINOIS (continued) Ockton Community College Monton Grove Gro | PART II CONTINUING EDU | EDUCATION | z | | - | PART III CONSUMER HEALTH EDUCATION | JCA | TIO | z | |--
--|-------------------|--------|-----|-----|--|-------|----------------------|---| | 60656 61820 61820 61820 0 12 × nursing nursing nursing 10 11 × 10 12 × 10 18 × 10 18 × 10 15 × 10 15 × 10 15 × 10 15 × | SHORT TERM COURSE TITLE | Wks. | S | Ü | CEU | SUBJECT AREA | 호 | No. Cr. | 5 | | 60656 61820 61820 10 11 × 11 × 10 12 × 10 18 × 10 18 × 10 18 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × | INOIS (continued) | | | | | | | | | | ollege 61820 10 11 × d coronary care nursing of dental assistant procedures of 12 × 12 × 14 youblic health nursing of 10 18 × 19 to 19 in patient care nursing to 10 15 × 19 in patient care sights 60411 16 50 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | | | | | d coronary care nursing d dental assistant procedures of the dental assistant procedures of dental assistant procedures of the dental assistant procedures of the dental assistant nursing of the dental assistant nursing of the dental assistant care | harmacology (medications) | 91 | 80 | | | Anti-smoking | 7,2 | 8 | | | nary care nursing 10 11 × ral assistant procedures 0 12 × ntal health nursing 10 8 × nursing 10 18 × nursing 10 15 × rege 60411 16 50 × | ollege | | | | | | | | | | ntal health nursing 10 12 × 10 16 × 10 18 × 10 18 × 10 18 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 15 × 10 10 10 10 10 10 10 10 10 10 10 10 10 | dvanced coronary care nursing
dvanced dental assistant procedures | 500 | 122 | × | · | Drug abuse
Emergency medical care | 684 | 9 150
82 75
75 | × | | lege 60411 16 50 × nology | ommunity mental health nursing
ommunity public health nursing | 225 | 2 00 2 | x | | Heart disease (hypertension screening) | 7 0 0 | 6 150 | | | lege 60411 16 50 × | oronary care nursing
bodership in patient care | 22 | 35 | < × | | Weight control | - 2 | 2 | | | × 92 × | a6 a | · | | | | | | | | | | Nedical terminology | 91 | 8 | | | Alcoholism
Anti-smoking
Cancer
Orug abuse | 1281 | 8882 | | | | | · · · · · · · · · | | | | | | | | | | | | | | | | for men 36 640 for women 36 640 | |--------------------------|--|---------------------------------|------------------|---|---|-------------------------------|--| | | | | × | | · | | Anti-smoking
Physical fitness
Physical fitness | | | 01 00 10 10 10 | | | | | | × × × × | | | 75832 | - | 33 | | 233% | · | 2822 | | | \$\$\$\$\$ | | | | | | | | ollege
62846 | Human growth and development Introduction to applied bacteriology Medical terminology Pharmacology Pharmacology Pre- and post-operative care | College 61101 | isting | Southeastern Illinois College
Harrisburg 62946 | Medical terminology
Orthopedic nursing
Pharmacciogy
Rehabilitative nursing | ge 60°71 | Advanced coronary care Advanced supervisory skills in nursing Crown and bridge 1 Crown and bridge 11 | | Rend Lake College
Ina | Human growth
Introduction h
Medical termi
Pharmacology
Pre- and post | Rock Valley College
Rockford | Dental assisting | Southeastern
Harrisburg | Medical terminolog
Orthopedic nursing
Pharmacciogy
Rehabilitative nursi | Triton Callege
River Grove | Advanced coronary
Advanced supervisos
Crown and bridge 1
Crown and bridge 11 | | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | CA | 0 | 2 | |--|------|-----|---|-----|------------------------------------|----|---|-------------| | SHORT TERM COURSE TITLE | Wks. | Š | Ö | CEU | SUBJECT AREA | Ï | 2 | Ö | | | | | | | | | | | | ILLINOIS (continued) | | | | | | | | | | Triton College (continued) | | | | | | | | | | Dental materials | 15 | 2 | × | | | | | | | Ethics and law | 15 | 2 | × | | | | | | | Intensive coronary care for RN | 2 | 33 | × | | | | | | | Isotopes and nuclear medicine | | | | | | | | | | instrumentation | 15 | 24 | × | | | | | | | Medications for LPNs | 15 | 8 | × | | | | | | | Mental health nursing for LPN | 15 | 5 | × | | | | | | | Nursing dynamics (refresher) | 12 | 22 | × | | | | | | | Oral anatomy | 15 | 22 | × | | | | | | | Orthodontic laboratory procedures | 15 | 8 | × | | | | | | | Pharm, concepts and nursing implications | 12 | 8 | × | | | | | | | Rehabilitation nursing for LPN | 15 | 7 | × | | | | | | | Roentgenology for dental assistant | 15 | 7 | × | | N | | | | | Supervisory skills in nursing | 12 | ষ্ঠ | × | | | | | | | Tooth anatomy and physiology | 15 | 22 | × | | | | | | | X-ray technology (anatomy and | | | | | | | | | | positioning review) | • | 8 | × | | | _ | | | | community Colleg | | | | | d CONTRACTOR | | | | | Sugar Grove 60524 | | | | | | | | | | Conversational Spanish I | 12 | 28 | | × | | | | | | Conversational Spanish II
Pharmacology review | 22 | 92 | | ×× | | | | | |--|----------|-----------------------|------|-------------|---|---------------------------|----------------------------|-------------| | William Rainey Harper College
Polatine 60067 | | | | | | | | | | | | | | | Cardiopulmonary resuscitation
Drug abuse
Family planning
Social seminor | 70087 | 15
50
15
21
60 | | | IOWA | | | | | | | | | | Clinton Community College
Clinton | | | | | | | | | | Emergency medical technician
Inhalation therapy technician
Nursing aide
Pharmacology for nurses | 4 56 4 - | 82.82 | | | Alcoholism
Cardiopulmonary resuscitotion
Lamaze prepared childbirth
Multimedia first aid | 822 88 | 127
97
10
112 | × × × × | | Hawkeye Institute of Technology
Waterloo | | | | | | | | | | Aerobics
Basic nutrition
First aid
Medical terminology | 5542 | 25
13
13
148 | ×××× | | Diabetes
Emergency medical care
Epileptic | 16 20
100 337
20 15 | 20
337
15 | x × x | | 38 | \$ | 94 | 48 | 8 | 27 | 용 | 2 | 28 | 92 | 28 | 2 | 29 | <u>8</u> | <u> </u> | 17 | 9 | 8 | 6 | 6. | 22 | * | 33 | 2 | \$ | 0 | <u> </u> | 12 | 2 | |--------------------|------------------------------|-------------------|--------------------|-----------------|-----------------|-------------------------|------------------------------|-----------------------|--------------------|---------------------------|-------------------------------|------------------------------|-----------------|--------------------|------------------------------|--|--------------------------|---------------------|--------------|---|----------------------|------------------------------|---------------------|-------------------|-----------------------------|--------------|---------------------|-----------------| | | - | - | | - | | | | | | | | - | | | 35 | | | | | | | | | | | | | | | Budget and finance | Cardiac educational workshop | Cardiac refresher | Coronary care unit | Death and dying | Dietary seminar | Effective communication | Emergency medical technicism | Fluid and electrolyte | Head nurse seminar | Health facilities asepsis | Health facilities maintenance | Housekeeping and maintenance | Human relations | Inhalation therapy | Inservice directors workshop | Lab. techniques for medical assistants | Management by objective: | Medical terminology | Microbiology | Morale, appraisal, eval, and labor rel. | Nurse aide - orderly | Nurse aide - orderly seminar | Nurse reorientation | Nursing care plan | Peripheral blood morphology | Pharmacology | Pharmacology review | Psychopathology | | PART III CONSUMER HEALTH EDUCATION | CONSUMER HEALTH EDUC | |------------------------------------|----------------------| | PART II CONTINUING EDUCATION | 42 | | SHORT TERM COURSE TITLE | WKS. No. | _ | Ü | CEO | SUBJECT AREA | Ĭ | <u>S</u> | Ö | | |--|----------|-----|---|-----|----------------------------------|---------------|----------|---|---| | | | | | | | | | | | | IOWA (continued) | | | | | | | | | | | lowa Central Community College (cont.) | | | | | | | | | | | Rap session laboratory Recruiting interview no and communicating | 46 | 17 | | | | | | | | | Stroke symposium | 000 | 36 | | | | | | | | | Tools of motivating | ကန | ~ ° | | | | - | | | | | Word Clerk | ? | 0 | | | | | | | | | lowa Lakes Community College | _ | | Coronary care review | က | \$ | | | Anti-smoking | | 556 | | _ | | Dental radiology | 9 | 12 | | | Blood pressure screening | | 556 | | _ | | Energency care of injured for law | | | | | Cardiopulmonary resuscitation | | 127 | | _ | | enforcement officers | 7 | \$ | • | | Chronic obstructive lung disease | <u>~</u> | 2 | | | | EMTA | 33 | 47 | × | | Diabetes | -15 | 33 | | _ | | Human relations for nursing home admin. | 2 | 22 | | | Drug abuse | ~ | 89 | | _ | | Leadership activity directors program | 2 | 33 | | | Emergency medical care | 23 | <u> </u> | | | | Legal aspects of nursing | | 4 | | | Family planning | 2 | 229 | | | | Nurse aide refresher | ^ | 14 | | | Phono scan and coronary care | 5 | 65 | | | | Nurse aide training | 4 | 152 | | | Venereal disease | ~ | <u>ප</u> | | | | Pharmacology | 12 | 138 | × | | | | | | | | Rehabilitation of the long term patient | |
2 | | | | | | | | | Respiratory therapy | , | 2 | = | _ | | | | , | • | | | | | | | | | | | | | Administration of medication 10 95 Accholism 6 3 Contriving ed, for nursing home admin, Contract or or account a | North lowa Area Community Collegu
Mason City | | | - | | | | | | |---|---|------------|-----|---|-------------|-------------------------------------|----------|-------------|-------------| | s 1 48 First aid devanced course 10 48 First aid for form wives 10 48 First aid for form wives 10 11 12 12 13 14 49 Shaff training for handcapped 1 197 Shaff training for handcapped 21 197 Shaff training for handcapped 2 2 2 2 2 2 2 2 2 | Administration of medication | 22 | 25 | | Q (| icoholism | 92 | 8 3 | | | s 41 First aid for farm wives 10 | Coronary care | 10 | 3 8 | | 2 tr | ist aid advanced course | 2 0 | 3 4 | | | 12 First aid for Idoaratory Instructors 10 12 12 13 14 14 15 15 16 16 16 16 16 16 | Creative nursing process | ~ | 41 | | . W. | irst old for farm wives | 2 | 3 | | | 5 19 First aid standard course 5 19 Frenchal for parents 5 19 Staff training for handle 21 21 30 275 Senior life saving 8 8 5 22 5 23 5 12 × Mental health 36 59 × 12 29 × 36 22 36 36 22 3 5 23 5 23 5 24 5 24 5 24 5 24 5 25 25 25 25 25 25 25 25 25 25 25 25 2 | Fluid and electrolyte balance | 2 | 47 | | | irst aid for laboratory instructors | 0 | 53 | | | 5280) 5280) 5280) 5280) 5280) 5280) 5280) 5280) 5380 5380 54 49 Staff training for handicapped 21 5280 5280 65 52 | Homemaker health aid | | 12 | _ | _ | irst aid standard course | 2 | 7 | | | 5280] 5380] 6280] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] 7380] | Interpersonal relations | 2 | 19 | | <u>a.</u> | renatal for parents | 5 | 8 | | | 5280] 5280] 5280] 5280] 5280] 5280] 7 7 8 34 × Mentol health 8 34 × Mentol health 9 5 12 × Mentol health 1 4 24 1 2 29 × 32 36 22 × 32 36 22 × 32 | Nurse aid orderly | 4 | 49 | | | taff training for handicapped | 21 | 69 | | | 5280] 5280] 5 23 | Nurse aid refresher | - | 197 | • | S | enior life saving | ∞ | 0 | | | 5280] 5 22 5 23 7 18 34 × Mento! health 6 59 × 12 24 12 29 × 36 22 36 22 37 36 36 38 36 36 38 36 36 39 30 30 30 30 22 30 30 | Nurse in the emergency | , | 28 | | | | | | | | 5 22
5 23
7 18 34 x Mental health
6 59 x
6 59 x
1 24 24
1 29 x
36 22 x | Nursing home inservice | 8 | 275 | | | | | | | | 5 23
7 18 34 × Mentol health
5 12 × 6 59
6 59 × 12 24
1 49 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 29 × 36 12 20 × 36 12 | Rehabilitation nursing | 'n | 8 | | | | | | | | y 18 34 x Mental health 36 hnician 14 24 12 18 12 18 12 18 12 18 12 29 x 36 22 x 36 36 36 36 36 36 36 36 36 36 36 36 36 | Team nursing | ٠ <u>٠</u> | 23 | | | | | | | | y 18 34 x Memtal health 5 12 x 6 59 14 24 1 49 12 29 x 36 36 37 37 38 18 32 32 38 38 38 39 30 30 30 10 12 18 30 30 22 22 | Scott Community College | | | | | | | | <u></u> | | 99y 18 34 x Memtal health 36 schnician 14 24 12 x 12½ 32 x 12½ 32 x 36 22 x 36 x 36 x 36 x 36 x 36 x 3 | | | | | | | | | | | schnician 34 24 12 × 12 × 14 24 12 | Anatomy and physiology | | g | × | | Aentoi heaith | 8 | 22 | | | 6 59
achnician 14 24
1 49
12 32
12 18
12 29 | Chemistry for MLA | 2 | 12 | × | | | | | | | achnician 14 24 1 49 12 32 12 18 12 29 5 36 22 | Childbirth education | 9 | 29 | | | | | | | | 12 32
12 32
12 29
36 22 29 | Emergency medical technician | 14 | 24 | | | | | | | | 12 ¹ 32
12 18
12 29
5 36 22 | Hematology seminar | | | | | | ţ | | | | 12 18 | Intensive coronary care | 123 | | | | | | - | | | 12 29
inciples 36 22 | Medical terminology | 2 | | | _ | | | | | | 8 | Microbiology | 12 | | × | | | | | | | | Psychiatric principles | 8 | 2 | | | | | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | 2 | TIO | z | |---|-----------|------|------|-----|------------------------------------|-----|-----|---| | SHORT TERM COURSE TITLE | Wks. | Š | Ö | CEU | SUBJECT AREA | Hr. | No. | Ö | | IOWA (continued) | | | | | | | | | | Scott Community College (cont.) | | | | | | | | | | Psychology for nurses
RN refresher | • ო | 9 6 | | | | | _ | | | RN refresher clinical Sister Kenney workshop | - 5 | 215 | | | | | | | | Sociology
VA refresher | 25.33 | 33.2 | × | | | | | | | Western lowa Tech. Community College Sioux City | | | | | | | | | | Activity directors orientation | 4 | 8 | ,, , | | Diabetes | 12 | 8 | | | Anatomy for ORT | 9 | 20 | | | Diet therapy | 20 | 15 | | | Basis of medical records | 12 | 22 | | | Drug abuse | • | 105 | | | Child development | 9 | 2 | | | Meat purchasing | 12 | œ | | | Foster parent series | 16 | 8 | • | | Weight control | 2 | _ | | | Homemaker-health aide | 16 | 2 | | | | | | | | Parent preschool behavior problems | 80 | 2 | | | | | | | | School lunch employees | φ | 42 | | | | | | | | Seeing essential English | 9 | 8 | | | | | | | | Teaching handicapped | 4 | ಜ | | | | | | | | Techniques of supervision for nursing | | | | | | | | | | home administration | 9 | 61 | | | | | | | | • | - | • | • | | | _ | _ | | | Coffeyville Community Junior College Coffeyville 6/337 — Regional med. Ich. meeting 2 50 Colby Community College Colby Community College Colby Community College Dodge City Community College Dodge City Community College Ward secretary Fort Scott — Emergency medical care (red cross) 8 55 | KANSAS | | | | ************************************** | | | |
--|---|----|----|--|---|--------------|-------------|--------------| | 6.701 6.701 2 36 1 72 16 16 16 16 16 12 Emergency medical care (red cross) 8 | Coffeyville Community Junior College
Coffeyville | | | ······································ | | | | | | 6.770] 2 36 lege | 1 | | | | Natural child birth
Regional med. lab. meeting | 88 | ର ର | | | 1 72 36 16 16 16 12 Emergency medical care (red cross) 8 | | | | | | | | | | 16 16 16 16 Emergency medical care (red cross) 8 | Medical administration
Medical administration | 7 | 38 | | | | | | | 16 16 16 12 Emergency medical care (red cross) 8 | Dodge City Community College
Dodge City 67801 | | | ····· | | | | | | Emergency medical care (red cross) 8 | Nurse's aide
Ward secretary | 22 | 22 | ~~ | | | | | | Emergency medical care (red cross) 8 | Fort Scott Community College
Fort Scott | | | | | | ···· | | | | ı | | | | Emergency medical care (red cross) | & | 55 | <u> </u> | | | | | | | | | | | | PART II CONTINUING EDUC | EDUCATION | | | PART | PART III CONSUMER HEALTH EDUCATION | Ş | 10 | z | |---|------------------|-------------|-------------|--|--|------------|----------------|---| | SHORT TERM COURSE TITLE | WKS. No. Cr. CEU | <u>ပ</u> | 2 |)
) | SUBJECT AREA | Ĭ | No.
Cr. | Ö | | KANSAS (continued) | | | | | | | | | | Highland Community Junior College
Highland 66003 | | | | and the second of o | | | | | | ł | | | | Alcohol
Drug ab | Alcoholism seminar
Drug abuse seminar | 7/r
3 | | | | | | | | Mental health
Weight control | Mental health seminar
Weight control | ₹ <u>2</u> | 26
8 | | | Hutchinson Community Junior College
Hutchinson | | <u>,</u> | | | | | | | | • | | | | Alcoholism | sm | Φ. | \$ | | | Johnson County Community College
Overland Park 66210 | | <u>-</u> | | <u> </u> | | | | | | Î | | | | Emergency me
Menta health | dical care | 35 | n/r
n/r 313 | | | Pratt Community Junior College
Pratt | | | | | | | | | | į | .* | | · | Alcohoiism | lsm . | ¥ | 42 | × | | | - | - | - | - | | _ | _ | _ | | Seward County Community Junior College
Liberal 67901 | | | | | | | | |---|-------|-------|-------------|---|----------|----------------|--------------| | ł | | | | Drug abuse | <u> </u> | 8 | × | | KENTUCKY | | | | | | | | | Elizabethtown Community College
Elizabethtown | | | | | | | | | Changing health care delivery system and implications for nursing Gerontological nursing Leadership skills in mant. of patient care | 4 V v | 12 61 | * * | Alcoholism Drug abuse Emergency medical care | 5 a 8 t | 25
25
15 | × | | Problems of the elderly | \ \ | 8 | | | } | | | | Henderson Community Caltege
Henderson
42420 | | | | | | | | | i | | | | Drug abuse
Family planning
Venereal disease | ه
5 د | 15 | ····· | | Jefferson Community College
Louisville | | | | | | | ····· | | Nursing care of the patient in pain | 1da | 8 | × | | | | | | | | | | | | | | | | S | | |---|-------------------------------|-------------------------------------| | | 371 | 371 | | | Personal and community health | Personal and community health | | | <u> </u> | G- | | | | | | | | | | _ | | | | | | Somerset Community College Somerset | | Southeas Community College
Cumberland | | | | | | | | | |---|-----|----|---|---|---|-------|-------|-------------| | New concepts of drug therapy | ğ | æ | | × | Alcoholism Drug abuse Family planning Health information and counseling | | 33888 | | | Western Kantucky University
Bowling Green | | | | | | | | | | Seminar ir mgmt, tech viques for health
care supervisors | 340 | 45 | | | Alcoholism
Anti-smoking
Drug abuse
Emergency medical care
School nurse responsibilities | 55825 | 88388 | **** | | LOUISIANA | | | | | Venereal disease | | 25 | × | | Louisiana State University—Eunice Campus
Eunice 70535 | | | · | | | | | | | • | | | | | Emergency medical care | 8 | 22 | * | | | | | | | | | | | | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | SA | <u>S</u> | 7 | |---|----------------|---------|---|-----|---|-------------|-----------------------|---| | SHORT TERM COURSE TITLE | Wks. | Ö
Z | ت | CEN | SUBJECT AREA | Ħ, | No. | Ö | | MAINE | | | | | | | | | | Bangor Community College
Bangor | | | | | | | - | | | į | | | | | Abortion | | 125 | | | | | | | | Anti-smoking Cancer Cardiopulmonary resuscitation | - 77 | 2 212
2 70
2 70 | | | | و المارية | | | | Diabetes Drug abuse Family planning | 0 8 0 | <u> </u> | | | | | | | | Premarital
Prenatal | 00 | 2 4 | | | | | | | | Venereal disease
Weight control | 32 | 150
23 | | | Eastern Maine Vocational-Technical Institute
Bangor | | . == .: | | | | | | | | Emergency medical technology
Nurse's aide
Radiologic technology | 2 <u>7</u> 2 8 | ~ 8 × | × | × | | | | | | | | | | | | | | | | | - | _ | | _ | | _ | _ | _ | | Northern Maine Vocational
Technical Institute
Presque Isle 04769 | | | | | | WHAT WAR | | |---|-------|-----------|--|------------|-----|-------------|-------------| | Anatomy General Pharmacology Nurse's aide Nursing principles and practices Physical therapy | 552.2 | 7 4 8 5 2 | | | | | | | Westbrook College
Portland 04103 | | | | | | | | | | | | Volunteer institute for the aging | ging | 25 | \$ | | | MARYLAND | | | | | | | | | Allegany Community College
Cumberland | | | | | | | | | | | | Preventive dental health course Community Services | | 48 | 52 | × | | | | | Presenting dental booth care with | | 856 | 3500 | | | | | | Regional Health Planning Council | ng Council | 8 | 9 | PART II CONTINUING EDUCATION | ATIO | z | | ىپىسە. | PART III CONSUMER HEALTH EDUCATION | CA | Ö | _ | |---|----------|----------------|-------------|--------|---|--|----------------|---------| | SHORT TERM COURSE TITLE | Wks. No. | | Ö | CEU | SUBJECT AREA | Ĭ | NO. | ວັ | | MARYLAND (continued) | | | | | | | | | | Community College of Baltimore Baltimore | | | | | | | | | | Coronary care | 3ghr | क्ष | | × | Diobetes | 00 | 500 | | | | | · | | | Heart disease Mental health Senior citizens' sex education Weight control | 25250
32250
32250
32250
32250
32250 | 8888 | × | | Howard Community College
Columbia | | ,, | | | • | | | | | Newer concepts in psychiatric rursing | œ | 60 | | | Consumerism - the missing component in hospital service
It's your heart Red cross home nursing Suicide prevention | 12
22
16
6 | 25 25 25 60 60 | | | Montgomery Community College
Takoma Park Campus
Takoma Park | | | | | | | | <u></u> | | Dental assisting Dental X-ray | = 9 | 88 | | | Aicoholism | 9 | 7 | | | | × | | | | × | | | | | |--|--|---|---|-------------------------------------|-------------------------|---------------|---|--|--| | | 200 | 1 400
1 400
1 400
1 400 | Jwk 1000 | | 3 | | | 2 | | | | 9
5
5 | 3 3 3 | <u>*</u> | | 7 | | | 2 | | | | Anti-smoking
Cardiopulmonary resuscitation | Bloodmobile with American Red Cross Eye testing program Health week | Heart screening clinic with American
Heart Association | | Current health problems | | | Workshop on death | | | | | | | | | ·, | | | | | | 17 | | | | _ | | | 4 ~ | | | - | | | | · | | | <u> </u> | 2 | | | | - 2
- 2
- 2
- 2 | | ···· | | | | | V 4 | | | Prince George's Community College
Largo | Parasitology
Psychological behavior of dental patient | | | Villa Julie College Baltimore 21153 | • | MASSACHUSETTS | Cape Cod Community College
West Barnstable | Psychiatric nursing
School nurses seminar | | | × | |---| | 3 | | ? | | | | _ | | | | | | |----------------|---------------------------------------|---|--------------|--------------------|---------------------------------------| | 15 18
15 21 | ×× | | | | | | | | | | | | | | * * * * | | | | | | | ×× | | | | | | | | | | | <u> </u> | | | · | | | _ | | | | ×× | Cardiopulmonary resuscitation
Drug abuse | | & 8 | × × | | | ×× | Emergency medical care
Venereal disease | 2 5 | & & | ×× | | | · · · · · · · · · · · · · · · · · · · | | | | | | 5 55555 50-5- | 2 582228 8 8858 | | × ××××× ×××× | × ××××× ×××× | x x x x x x x x x x x x x x x x x x x | | _ [| Ö | | **** | × | × | | | . , , | | | | | | | × | | |------------------------------------|-------------------------|----------------------|--|-------------------------------|--------------|--|-----------------------------------|-----------------------------------|------------------------------|-------------------------|----------------------------|--------------|--------------|--|-------------------------------------|--| | | NO. | | | 15
75 | 15 | - | | | | | | | | | 8 | | | 5 | Ī | | | 10 | 45 | | | | | | | | | | 32 | | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | Alcoholism
Anti-smoking | Drug abuse | | | | | | | | | | Emergency medical care | | | | CEU | | | ×× | × | ×× | × | × | × | × | | × | × | | | | | | Ö | | | | | | | | | | | | _ | _ | | | | z | Ş | | | <u> </u> | 4 | 8 2 | 37 | 22 | 8 | 2 | 41 | 8 | 8 | | 17 | | | ATIO | Wks. | | | 12 | 0 | 0 0 | 0 | 0 | 2 | 2 | ∞ | ထ | 2 | | _ | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | MICHIGAN (continued) | Delta College
University Center 48710 | Documentation of nursing care | Home nursing | Inhalation therapy Medical assistant exam room | Medical assistant lab orientation | Medical assistant insurance forms | Medical assistant technology | Perspectives in nursing | Preparation for childbirth | RN refresher | Ward clerk i | Henry Ford Community College
Dearborn | C.C. faculty workshop on curriculum | | | Kellogg Cormunity College
Battle Creek | | | | -, | | | | | | |--|-------|--------|-------------|---------------|--|--|-------------------|-------|--| | Emergency medical technician
Pharmacology | 91 | 38 | ×× | \$ ₹ Ž } | | 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 52
8
8
8 | × × ; | | | Kirtland Community College
Roscommon 48653 | | . , | | 8 | Red Cross first allo | 2 | 3 | < | | | Pharmacology for LPNs | 2 | 12 | × | H H | First aid
First aid (prison camp)
Health education | 888 | 457 | ××× | | | Lansing Community College
Lansing 48916 | | | | | | | | | | | Coronary care nursing Dental radiological technologists Emergency ambulance technology Geriatric health Nurse's aide Supervision - patient care team | 22222 | 224821 | x x x x | <u>.</u> | Cardiopulmonary resuscitation | • | 22 | | | | | | | | | | | | | | | PART II CONTINUING EDUCATION | ATIO | z | • | | PART III CONSUMER HEALTH EDUCATION | Š | 10 | Z | |---|--|------------------|---|-----|--|-----------|---|---| | SHORT TERM COURSE TITLE | Wks. | 2 | Ö | CEO | SUBJECT AREA | 兰 | 2 | Ö | | MICHIGAN (continued) | | | | | | | | | | Montcalm Community College
Sidney | | | | | | | | | | Emergency medical techniciar.
Intravenous therapy for nurses
Pharmacology | 28
1da | % & % | × | | Alcoholism Arthritis forum Cancer Human sexuality and family planning Venereal disease | 5 2 2 5 2 | 8 2 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | Muskegon Community College
Muskegon | | | | | | | | | | Emergency medical technician
Medical office practice
Nursing leadership
Pharmacology
Psychology of patient care | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 2222 | | | | | | | | Northwestern Michigan College
Traverse City | | | | · | | | | | | Care for adult in foster home | 2 | 4 | | | Drug abuse
Expectant parents classes
First aid – advanced | 5 4 5 | <u> </u> | | | | | | | First aid - standard
Weight control | 20 | 12 145
20 36 | | | |--|----|----|--------------|--|----|-----------------|---|---| | Oakland Community College
Highland Lakes Campus
Union Lake | | | . | | | | | | | Dental science practice | 7 | 23 | × | | | | 1 | | | St. Clair County Community College
Port Huron | | • | | | | | | | | Graduate nurse refresher course | ∞ | 17 | | Weight control | 20 | 25 | × | | | Schoolcraft College
Livonia 48151 | | | | | | | | | | Registered nurse refresher | 80 | 24 | . <u> </u> | | | | | | | Southwestern Michigan College
Dowagiac | | | | | | | | | | Emergency medical technician
Nurse's aide | 27 | 88 | × | Anti-smoking
Drug abuse | 12 | = 8 | - | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | S | <u>D</u> | 7 | |--|------------|------|----|---------|---|-----------|-----------------|----------------| | SHORT TERM COURSE TITLE | Wks. No. | _ | ວັ | Cr. CEU | SUBJECT AREA | Ŧ. | No. Cr. | Ü | | MICHIGAN (continued) | | | | | | | | | | West Shore Community College
Scottville | | | | | | | | , , | | Medications
Nurse aid/orderly | ω φ | 8 8 | ×× | | Alcoholism Cardiopulmonary resuscitation Drug abuse Emergency medical care | 5 ~ 5 8 5 | 88822 | * * * * | | MINNESOTA | | | | | | | | | | Anoka-Ramsey Community College
Coon Rapids 55433 | | | | | | | | | | I | | | | | Drugs, alcohol and tobacco course
First aid
Personal and community health | 828 | 8.5
.0
.0 | ××× | | Austin Community College 55912 | | | | | | | | | | Ambulatory fealth care Child bearing today Emergency care concepts Nursing the cardiac patient | ממממ | 8888 | | ··· | | | | | | Fergus Falls Community College
Fergus Falls | | | | | | ± *** | | |---|---------|------|---|------------------------------|--------|----------------|-------------| | | | | |
Alcoholism
Drug abuse | 30 | 3 5 | × | | Hibbing Community College
Hibbing 55746 | المالات | | | | - | | | | | | _ | |
Health education | 45 | 125 | × | | Metropolitan Community College
Minneapolis | | | | | | | | | Operating room nurse | 2 | ଞ | × | Alcoholism
Drug abuse | 88 | 1.8 | × × | | Normandale Community College
Bloomington 55431 | | | | | | | | | ı | | | |
Introductory health | 36 450 | ည | × | | Northland Community College
Thief River Falls | | | | | | . | | | Dietary seminar Middle management Rehabilitative and restorative nursing The adult diabetic | | 8888 | | Alcoholism
Drug abuse | 88 | 52 | ×× | | PART II CONTINUING EDUC | EDUCATION | 7 | | | PART III CONSUMER HEALTH EDUCATION | CA. | Ď | | |---|----------------------------|---------------|--|-----|------------------------------------|-----|------------------|----------------| | SHORT TERM COURSE TITLE | Wks. | o
Z | Ö | CEN | SUBJECT AREA | Ĭ | Hr. No. Cr. | Ö | | MINNESOTA (continued) | | | | | | | | | | Rochester Community College
Rochester | | . #8444444 | | | | | ***** | Taga yang Mari | | Emergency medical training | 2 | 8 | | |
Community health
First aid | 888 | 36 550
36 450 | x x : | | Willmar Community College 56201 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 3 | 3 | C | | Creative problem solving in health care Emergency care concepts Emergency care of diabetes Emergency first aid | ₹
5
5
5
5
6 | 247% | *************************************** | | | | | | | MISSISSIPPI | | | | | | | 4.2.0 | | | Itawamba Junior College
Tupelo | | • | | • | | | | | | Emergency medical technician-ambulance
Executive housekeeping seminar
Extension pharmacology for LPN
Laboratory workshop | 10
0.6
2.4 | 8220 | | | | | | | . | Meridian Juniar College
Medidian | | | | • | | | | |---|------------|-----|---|--|------------|----------------|---------------------------------------| | Medical terminology | <u>00</u> | ĸ | × | Alcoholism
Drug abuse | ოო | 15 | | | Mississippi Delta Junior College
Moorhead | | | | | | -4 | | | Ambulânce drivers training
Nurse's aide training | 80hr
24 | 8 9 | | Diabetes
Drug abuse
Heart disease
Neurological patient care | ~~~ | 5 % 5 4 | | | Mississippi Gulf Coast Junior Callege
Perkinston | | | | | | | | | Review of health care trends | • | 8 | | | | | | | Pearl River Junior College
Poplarville | | | | | | | | | į | | | | Workshop
Community Service | 8 | 28 | | | | | | | Blood pressure screening in two
factories | 4 | 8 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | PART II CONTINUING EDUCATION | ATIC | z | | | PART III CONSUMER HEALTH EDUCATION | S | T10 | Z | |---|----------|----------------|---|-----|--|---|-------|---| | SHORT TERM COURSE TITLE | Wks. | S _O | ŏ | CEU | SUBJECT AREA | Ĭ | No. | Ď | | MISSISSIPPI (continued) | Southwest Mississippi Junior College Summit | * | | | | | Emergency medical care | 8 | 15 | | | MISSOURI | | | | | | | | | | Forest Park Community College | | | | | | | | | | St. Louis 63110 | | | | = | | | | | | Bosic electrocardiography | | 3 | | × | | | | | | Cancer workshop | 80 | 3 | | × | | | | | | Central service management | 12 | 6 | | × | | | | | | Central service supply | <u>~</u> | 4 | | × | | | نب حد | | | Emergency medical technology 1 | 91 | 32 | × | | | | | | | Emergency medical technology ii | 9 | 323 | × | | | | | | | Emergency medical technology (faculty) | = | ষ্ | | × | | | | | | Nursing home management | 9 | 3 | | × | | | | | | Operating room technology I | 2 | <u> </u> | × | × | | | | | | Operating room technology II | 12 | (L) | × | × | | | | | | Survey inhaiation therapy | 7 | 8 | × | × | - Constitutives and the constitutives and the constitutives and the constitutives are constitutives and the constitutives are constitutives and the constitutives are constitutives and the constitutives are constitutives and the constitutives are constitutives and the constitutive are constitutives and the constitutive are constitutives are constitutives and the constitutive are constitutives constitutive are constitutives constitutive are constitutives are constitutive are constitutives are constitutives are constitutives are constitutives are constitutive constitutive | | | | | | | ~~ | | | | | | , | | | | | | | | | | | | | _ | | | - | | _ | | _ | | Meramec Community College
St. Louis | | | | ****** | ~~~~ | | | |---|-------|----------|----------------|---|--|-----|-------------| | Fluid balance
Medical-surgical review | 25 | <u> </u> | ,** | Emergency medical care | 8 | 2 | × | | Penn Valley Community College
Kansas City 64111 | | | | | - | | | | Emergency medical
Respiratory therapy in service classes | 2 2 | 88 | | Anti-smokingclinic
Community Services | m | 380 | | | | | | , | Dental care for Niles and Gilles Homes for Boys | 140 | 20 | | | NEBRACKA | | | | | ······································ | | * | | Central Technical Community College
Hastings 68901 | | | | | | | | | Dentai radiology | n | 8 | × | | | | | | Mid-Plains Vocational Technical College North Platte 69101 | | | | | | | | | Ambulance technician
Emergency medical technician
Gerlatric aides | 12 22 | 882 | | Emergency medical care
Industrial first aid | 36 0 | \$8 | | | | | | | | | | | | z | Ö | | | | | | | × | |------------------------------------|-------------------------|----------------------|---|---|--|--|--|----------------------------| | 5 | N _O | | | | | 52823 | | 8 | | CA | Ĭ | """ | | | | 88888 | | 26 | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | | | Creative conflict resolution Hospital orientation for unit secretaries Lab. orientation for medical assistants Medical assistant Medical terminology | | Emergency medical care | | | CEU | | | | | | | | | | ວັ | | | | | ······································ | | X X | | ¥ | No | | | 88 | | 7 | | 7 7 7 | | ATIO | Wks. | | · | - 6 | | | | a 70 | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | NEBRASKA (continued) | North Platte Community College North Platte 69101 | Legal aspects of nursing
Pharmacology update | Omaha Technical Community College
Omaha | Dental radiography | Platte Technical Community College
Columbus | First aid
Geriatric aid | | NEVADA | | | | | • | | | |---|----|-----|----|-------------------------------|-------------|----|---| | Northern Nevada Community College
Elko | | | | | | | | | Emergency medical technician
Pharmacology | 16 | ၉ ဇ | ×× | Emergency medical care | 64 | ೫ | × | | NEW HAMPSHIRE | | | | | | | | | N.H. Vocational-Technical College
Portsmouth 03801 | | | | | | | | | | | | | Alcoholism | ~ | 8 | × | | | | | - | Anti-smoking | 4 | 38 | × | | | | | | Cancer | 00 | 38 | × | | | | | | Cardiopulmonary resuscitation | 4 | | × | | | | | | Diabetes | 9 | | × | | | | | | Drug abuse | 2 | | × | | | | | | Emergency/Civil defense | 9 | | × | | | | _ | | Emergency medical care | 2 | _ | | | | | _ | | Family planning | 74 | | × | | | | | | Heart disease | 00 | | × | | · · · · · · | | _ | | Mental health | 20 | | | | | | | | Stroke | 8 | 8 | | | | | | | Venereal disease | 9 | 8 | × | | | | | | | | | | | | | | | | | | | Hr. No. Cr. PART III CONSUMER HEALTS SOUCATION SUBJECT AREA WKS. No. Cr. CEU 2 33 PART II CONTINUING EDUCATION \$454\$ က 22 SHORT TERM COURSE TITLE 07652 Leadership course for nurses Refresher course for nurses Cumberland County College Rergen Community College Burlington County College Clinical chemistry Instrumentation Flood banking Pharmacology Microbiology Neurology NEW JERSEY Pemberton Vineland Paramus | NEW MEXICO | - | | | | | | | |--|---|----|--|---|--|-----|---------------------------------------| | Eastern New Mexico University Roswell Campus Roswell | | | | | ************************************* | | | | Neurophysiology and
physiological psychology | 2 | 78 | | | | | | | New Mexico State University
Grants Compus
Grants 87020 | | | ——w | | | | | | 1 | | | | Health information and counseling | 8 | 8 | × | | NEW YORK | | | 10-7-7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | - days to | | | · · · · · · · · · · · · · · · · · · · | | Adirondack Community College
Glens Falls | | | | | • | | | | | | | | Anti-smoking Death and dying seminar Emergency medical care | 12
7
54 | 388 | Action | | | | | | | ···· | | | | | | | | | | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CA | <u>ē</u> | - | |--|-----------------------------|--------------|----|-----|------------------------------------|----|----------|---| | SHORT TERM COURSE TITLE | Wks | S
S | Ö | CED | SUBJECT AREA | H | Š | Ö | | NEW YORK (continued) | | | | | | | | | | Bronx Community College
Bronx | | | | | | | - " | | | Cardiopulmonary resuscitation
Geriairic nursing
Medical assistants
Medical surgical technology - LPN
Pharmacology and medications - LPN | 98-
12
12
12
12 | 78873 | | | | | | | | Broome Community College
Binghamton | | | | | | | | | | Cardiac nursing Cardiopulmonary care Care of the diabetic patient Inhalation therapy Intensive care unit Intravenous therapy Medical technology workshop | တ္တေလ
သည်
သည် | \$82288
8 | ×× | | | | | | | Dutchess Community College
Poughkeepsie | , | | | | | | | | | Dentai seminars | <u> </u> | 45 | | | Emergency medical care | 48 | 48 150 | | | Gerontology - aides
Nurse refresher
Nursing and law | -04 | 288 | | | | |--|------------------|----------|---|----------|--------| | Erie Community CollegeNorth Campus
Buffalo | | | | | | | Commonly used geriatric drugs and interactions | νn | 8 | | | | | Community resources for the aged I & II | 2 | <u>@</u> | | | | | Psychology of the aged 1, 11 and 111
Psysiology of the aged and recognition | 35 | æ | | | | | of symptoms I, II and III | 15 | 24 | | | ****** | | Restorative and maintenance nursing | 4 | | ················· | <u> </u> | | | Sociology of aging | . . . | 77 | | | | | Erie Community College—City Campus
Buffalo | | | | | | | | | | Cardiopulmonary resuscitation
Emergency medical care | n 12 | 125 | | Hostos Community College
Bronx 10451 | | | | | | | | | | Alcoholism | 2 4 | 250 | | | | | Cardiopulmonary resuscitation | | 15 | | PART II CONTINUING EDUCATION | ATIO | z | | | PART III CONSUMER HEALTH EDUCATION | CAI | ğ | | |---|---------|--------------|---|----------|------------------------------------|--------|--|----------| | SHORT TERM COURSE TITLE | Wks | 2 | Ö | CEU | SUBJECT AREA | Ī | No. | ರ | | NEW YORK (continued) | | | | | | | | | | Hostos Community College (cont.) | | | | | | | ······································ | | | I | | | | | Diabetes
Drug abuse | 2 8 | 250
250 | ×х | | | | | | | Emergency medical care | 4 4 | 250
250 | ×× | | | | | | | Health information and counseling | 9 9 | 6 100 | ×× | | | | | | | Human sexuality | 8 | 75 | × | | | | | | | Mental health
Stroke | 45 | 220 | ×× | | | | | | | Venereal disease | ოო | 300 | ×× | | | | | | | |) | | : | | Jefferson Community College Watertown | | | | | | | | | | 1 | | | | | Emergency medical care | 45 148 | 148 | | | Monroe Community College
Rochester | · · ··· | | | ∠ | | | | | | Continuing education—dental health team | - Jde | 1da 227 | | | | | · <u>-</u> | | | | _ | _ | | _ | | • | • | | | Nassau Community College
Garden City | | - | | | | | |--|-------|-------------|--------------------------------------|---------------------------------------|---------------------------|-------| | 1 | • | |
Required health education course | 8 | 54 | · | | New York City Community College
Brooklyn | | | | | - 17 - 1, 1, 1 | ····· | | Detection, diagnosis and treatment of malignancy | 15 | 95 | | | | | | Gerontological nursing Intensive coronary care | ប្ | 928 | | | | | | Medical records workshop | 2 | 2 9 2 | | | | | | Nursing care planning | - • - | 288 | | | | | | Patients accounts procedures | - 2 | 3 % | | | | | | Pediatric nursing
Pharmacology
Preventive medicine | ۰ 20 | 188 | | | | | | Niogara County Community College
Sanborn | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Emerger cy medical care | 45 | 8 | × | | | | | | | | | | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | S | OI O | - | |---|------|-------------|---------|---------|---|----|---------------------|--| | SHORT TERM COURSE TITLE | Wks | ON. | Ö | Cr. CEU | SUBJECT AREA | Ī | No.
Cr. | ؿ | | NEW YORK (continued) | | | | | | | | | | North Country Community College
Saranac Lake | | | | | | | | | | Intensive care nursing | 9 | જ | × | | Emergency medical care | 2 | 121 | | | Queensborough Community College
Bayside | | | | | | | * | ······································ | | | 2 | 22 | | | Nursing courses
Health education courses | 35 | 50½ 250
n/r 3400 | | | medication and dosage computation for
licensed practical nurses | 12 | 2 | | | | | | | | Schenectady County Community College
Schenectady | | | | | | | | | | Chemistry for the health science
Human anatomy and physiology
Microbiology
Pharmacology for nurses | 8888 | 28.85 | × × × × | | Personal health | 20 | 4 | × | | | | | | | | | | | | | 4 % E = 2 % % % % % % % % % % % % % % % % % % | | × × × 8 8 8 | |--|---|---|---| | | 88 47 6 27 | | 888 | | | Aging Behavior modification: mental health Behavior modification: reality orientation program Death and dying Home health aid Individualized instruction for nurse education Teum nursing | | Emergency medical care
First aid and safety
Human relations and sexuality | | | | | | | | 8 2 | 8 | 13 28 15 | | | 2 % | ∞ | 222 | | SUNY Agricultural and Technical Colleges Alfred Campus 14802 | Emergency medical technician program Nursing implications related to the pathophysiology of illness | SUNY Agricultural and Technical Co. Canton Campus Canton Preparing the geriatric aide SUNY Agricultural and Technical Colleges Delhi Campus 13753 | Intro. to advanced pract. resp. finerapy
Practical respiratory therapy I
Practical respiratory therapy II | | | ·
· | | | | | | | | |--|--------|----------------------|---|---------|---|---------|--|-------------| | SHORT TERM COURSE TITLE | Wks. | No | ర | Cr. CEU | SUBJECT AREA | Ĭ | S.
O. | ō | | NEW YORK (continued) | | | | | | | | | | | | ., | / | | | **. **. | | | | Tompkins-Cortland Community College
Groton | | | | | | | | | | • | | | | | Emergency medical care | 45 | 8 | × | | Ulster County Community College
Stone Ridge | | | | | | | | | | Herbal medicine and folklore
introduction to transactional analysis
Living skills seminar
Return to nursing | 40-0 | 37
25
18
28 | | | Health education
Herbal medicine and folklore
Mental health | S & 2 | 388 | | | Westchester Community College
Valhalla | | | | | | | | | | EMI certificate training course
EMI refresher course | 7 | 82 | | | | | | | | | | | | | | | - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | | | | | | | | | | | | | NORTH CAROLINA | | | | | | |--|---|-----------------------------------|---|-------------|--| | Asheville-Buncombe Technical Institute Asheville | | | | | | | Arithmetic and drug dosage Behavior management Geriatric nursing Medical terminology Nurse assistant Operating room technique Psychiatric technician Ward clerk Blue Ridge Technical Institute Flat Rock Flat Rock | 15hr 24
50hr 63
360hr 17
300hr 22
80hr 10
240hr 10 | | | | | | nce attendant E-03 nce attendant E-04 ncy rescue d - advanced d - multimedia d - standard nvrsing i aide me aide upgrading | 8-204 <u>-</u> 4740
847888==0 | Weight control (physical fitness) | 8 | \$6 | | | 2 | Ö | | | | | | | | | | | |------------------------------------|-------------------------|----------------------------|---|---|---|---|-------------------
--|--|--|--| | 2 | N
O
N | | | | 388 | | | | | | | | 5 | Ξ | | | 82 | 0 80 2 | | | | | | | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | · | | Cardiopulmonary resuscitation
Diabetes | First aid
First oid – multimedia
Prenatal | | | | | | | | | CEU | | | | | | | | × × | ××× | | | | Ö | | | | | | | | | | | | Ž | No. | | | 243 | 85 | | 290 | | 82 | 258 | | | ATIO | Wkt. | | | 9 8 3 | 9 2 | | | | 4 4 | 24 77 | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | NORTH CAROLINA (continued) | Caldwell Community College and
Technical Institute
Lenoir 28645 | Coronary care
Leadership for LPN | Norse's aide
RN refresher | Cape Fear Technical Institute
Wilmington | Nurse's assistant | Cleveland County Technical Institute
Shelby | First aid - advanced
First aid - standard | Hospital housekeeping Menu planning and child nutrition Nurse's aide | | | Coastal Carolina Community College
Jacksonville | | | | | | | |---|-----|-----------|---|----------|--|-------------| | Cardiac care nursing Cardiac pulmonary assistants Dental assistant First aid - basic and advanced Geriatric nursing Mental health nurse Mental health workshop Nursing aide (assistant) Nurses inservice (combined) Nurse refresher Pharmacology nurses Rescue attendants E-03 and E-04 Davidson County Community College | E | 182282238 | Alcoholism Cardiopulmonary resuscitation Drug abuse Emergency medical core Family planning Mental health Weight control | 8888 | 300
300
450
100
150
85 | | | Lexington Nursing assistants Prenatal or parent classes | ა ი | 37.5 |
Alcohol education Alcoholism Ambulance attendant E-04 Cardiopulmonary resuscitation Drug abuse First aid First aid Nurse's aide | 84005504 | 22 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | PART II CONTINUING EDUC | EDUCATION | Z | | | PART III CONSUMER HEALTH EDUCATION | Š | <u>o</u> | 7 | |---|------------------|-----|---|-----|---|------|----------|---| | SHORT TERM COURSE TITLE | Wks. | 2 | Ö | CEU | SUBJECT AREA | Ĭ. | Š | Ö | | NORTH CAROLINA (continued) | | | | | | | | | | Durham Technical Institute Durham 27/03 | | | | | | | | | | Career mobility in nursing education | 2do | જ | | | Cancer | 9 | 40 | | | wishing behavioral befores (butto-
visual aids) Multimedia instructional approach Optometric assistant | <u>8</u> -0 | 233 | | | | | | _ | | Edgecombe Technical Institute
Tarboro | | | | _ | | | | | | 3 8 | | | | | Coronary care
First aid standard | \$,5 | 25 55 | | | | | | | | Hospital attendants | 153 | 12 | | | | | | | | Hospital fire safety Hospital fire safety | 4 | 9C1 | | | | | | | | Nurse's aide | 68 | 16 | | | Fayetteville Technical Institute
Fayettevilly | | | • | | | | | | | Ambulance attendant
Continuing education for nurses | 1 162
n/r 125 | 162 | | | Drug abuse | 12 | 8 | | | Emergency medical technology Good neighbor aide Medical technology RN refresher | 9999 | 8588 | | | ************************************** | | |---|-----------------------------|---|---|---|---|--| | Gaston College
Dallas 28034 | | Committee of the organ | | | | | | Business communications Death cducation Eldercare attendaide Hospital food service Lamaze childbirth Legal aspects of nursing Nursing mathematics Halifax County Community College Weldon First aid Nurse's aide Pharmacology for LPN | ან4 <u>წ</u> ფან 4 <u>ლ</u> | 5 8 8 8 8 8 8 8 8 5 E 5 E 5 E 5 E 5 E 5 | Anti-smoking Family planning Mental health Venereal disease | 100 m m m m m m m m m m m m m m m m m m | 33.33.33.33.33.33.33.33.33.33.33.33.33. | | | Holding Technical Institute
Raleigh | | - 47 | | | | | | Ambulance attendont training
Pharmacology
RN refresher | 825 | 888 | | | | | | PART II CONTINUING EDUCATION | ATIO | 7 | | | PART III CONSUMER HEALTH EDUCATION | CA | OI | 2 | |---|-------------|--------|----|-----|---|---------------|------------------|-------| | SHORT TERM COURSE TITLE | Wks. | o
Z | Ö | CEO | SUBJECT AREA | Ĭ | N
O | Ö | | NORTH CAROLINA (continued) | | | | | | | | | | Lenoir Community College
Kinston | | | | | | | | | | Nursing aide assistant | 50 | 8 | | × | Alcoholism
Emergency medical care
Family planning | 8
18
16 | 25
100
100 | | | Montgomery Technical Institute
Troy | | | | | | | | | | Allen Rest Home | 23 | 2 | × | × | | | | | | inservice program (Mantgamery Nursing
Home)
Nurse's assistant | 23 | 60 | ×× | × | | | | | | Roanoke-Chowan Technical Institute
Ahoskie | | | | | | | | | | Coronary care nursing
Diabetic workshop | 60hr
1da | 88 | | × | | | | | | | | | | | | | | ····· | | Robeson Technical Institute
Lumberton | | | | | | *************************************** | |--|--------------------------------|--|---|--------|--------------|---| | Fire service
First aid
Nurse's aide
Rescue training | 10 548
10 549
10 54 | | | | | | | Rock ingham Community College
Wentworth | | ······································ | | | | | | First oid
First aid | | | Weight control | 44 206 | 506 | | | First aid
Health education | | | | | | | | Home companion
Home companion | | | | | | | | Medical surgical nursing review | | | | | | | | Nurse's aide
Nurse's aide
Nurse's aide | 22 % | <u>-</u> . | | | | | | Rowan Technical Institute
Salisbury 28144 | | | | | | | | Care of burn patient Child care education Concepts of OB-GYN nursing Coronary care | 3hr 100
11 98
115
115 | × × × × | Alcoholism
Drug abuse
Mental health | 4 4 5 | 5 5 4
× × | <u> </u> | | PART II CONTINUING EDUCATION | :ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | CAI | Q | _ | |---|---|---------------|---|------|--|----------------|----------|-------------| | SHORT TERM COURSE TITLE | Wks. | o
Z | Ö | CEU | SUBJECT AREA | Ė | N
O | Ö | | NORTH CAROLINA (continued) | | | | | • | , | | | | Rowan Technical Institute (cont.) | | | | | | · | | | | Family planning First aid Nurse's aide Nurse seminar Nurse seminar Nurse upgrading Patient helper Personal development Pharmacology Psychlatric seminar – physicians Psychlatry for nurses Reading improvement Sandhills Community College Southern Pines | 104 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 528888877485 | | **** | | | | | | Hospital supervision Nurse's assistant Nurse's assistant Nurse's assistant Nurse's assistant upgrading Nurse's assistant upgrading Nurse's assistant upgrading | E 0 E 2 4 4 L | ¥ 5 7 5 8 4 5 | | **** | Aicoholism
Drug abuse
Emergency medical care (red crass) | 23 88
23 88 | 26.23.23 | | | Nursing process
Orderly training | V 4 | 13 | * * | | | | |--|----------|---------|-------------|--|--|-------------------| | Southeastern Community College
Whiteville | | ······ | | | ······································ | | | Nurse assistant | % | 8 | | Emergency medical care | • | 8 | | Southwestern Technical Institute
Sylva | | | | | | | | Emergency medical technician | 12 | 23 | | Anti-smoking | m | 33 | | Stanly Technical Institute
Albermarle | | | | | | | | Medical terminology
Patlent assistant training
Patlent assistant training
Ward secretary training | 10 2 2 7 | 2 4 5 0 | | Emergency medical care
Health information and counseling
Mental health | 197
283
283 | 126
157
167 | | Surry Community College
Dobson | 4-7 | | | | | | | Home nursing
Nurse's aide | 15 | 88 | ··· | | | | | | | | | | | - | | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | CAI | O | _ | |--|----------------|----------------|---------|-----|--|--------------|----|------------| | SHORT TERM COURSE TITLE | Wks. | No | 5 | CED | SUBJECT AREA | * | No | ت | | NORTH CAROLINA (continued) | | | | | | | | <u></u> |
| Technical Institute of Alamance
Burlington | | | | | | | | · | | Nursing assistant Patient attendant Pharmacology for LPNs | 13
12
24 | 13
25
35 | | | Drug abuse (faculty)
Emergency medical care | 24 83 | 30 | | | Tri-County Technical Institute
Murphy 28906 | | | | | | | | | | Nurse's aide | • | 7 | | | | | | - <u> </u> | | Vance-Granville Technical Institute Henderson 27536 | | | | | | | | | | First oid
Home health aide
Nùrse's assistant
Pharmacology | | 2223 | × × × × | | | | | | | Western Piedmont Community College
Morganton | | | | | | | | | | Advanced nursing arts | 8 | 22 | | | First aid — standard | 72 | 88 | | | - | 44 | *** | training 40 | 33 | ~ | | | | | | | | | | | | - | | | | | | | | | | | | -
- | |------------------|-----------------------|-----------------------|----------------------------|----------------------------|----------------------------|----------------|-------------------------|------------------|---|---------------------------|------------------------------------|------------------------|----------------------|--|-------------------------|---|---------|------------------|---------------------------|---------------------|---------------------|---------------|-------------------|----------------------|-----------------------|-------------------------------------|-------------|----------------------|--------| | Help training | Manual communications | Medical terminology | Nurse's assistant training | Nursing care for the gaing | Preparation for parenthood | | | | | | | | | | | X | | | | | | | | | | | | | 183 | | | 329 | 7 | 22 | 35 | 7 | 15 | 5 | 17 | 4 | 152 | 8 | 9 | 174 | 553 | 8 | 45 | 44 | | <u>;</u> | _ | 101 | 76 | 23 | 9 | 143 | | 8 | z | - | | | 4 | 12 | 80 | æ
 | 00 | - 00 | 2 | = | | , | | | | | | 12 | _ | m | 12 | 8 | 8 | 72 | *** | | - | | œ
 | | - | | Anorexia nervosa | Attendant training | Behavior modification | Behavior modification | Blood bank procedures | Child development | Communications | Cottage parent training | Dental radiology | i | Electroconvulsive therapy | Emergency procedures and equipment | First aid – multimedia | First aid - standard | Hospital fire safety and patient education | Interpersonal relations | intro. to the study of exceptional children | cations | Physical therapy | Psychiatric aide training | Psychiatric nursing | Restorative nursing | Sex education | Staff development | Symptoms of epilepsy | Theraneutic community | Iraining ceranunity staff on mental | retardation | Unit dose medication | | | _ | Ö | | | × | | × | | | | | | | | |------------------------------------|-------------------------|-----|--|-------------------------------|--|--|---------------------------------|--|--------------------------------|--------------|--------------|------------|------| | 0 | Š | | | 88 | | 88 | | | | | | |
 | | 8 | Ĭ | | | N 69 | | 50 5 | | _ | | | | | | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | Cancer
Evacuation and fire | | Cardiopulmonary resuscitation
Emergency medical care | | | | | | | | | | CEN | | | ×× | | | | | | , | | |
 | | | Ö | | | ×× | | | ×× | ×× | > | | | × |
 | | Z | o
Z | | _ | 77 | <u> </u> | 88 | 88 | 8 8 | 3 % | ි
ස | 8 | 8 |
 | | VTIO | Wks | | | 18 | | 20 00 | 22 | 200 | 22 | 2 2 | 0 | 0 |
 | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | ОНЮ | Belmont Technical College
St. Clairsville 43950 | Pharmacology
Psychology | Cincinnati Technical College
Cincinnati | Anatomy and physiology I, II and III Basic laboratory techniques | Chemistry
Coding in ICDA - 8 | Dietitian food service management Food service supervision | Medical record science seminar | Microbiology | Pharmacology | Psychology | | | Leadership for RNs | Clark Technical College
Springfield 45505 | AVUSCAT | | | | | | |--|--|---------|--|-------------|--|-------------|-----| | dical assistant's workshop: Ohio's Ida 40 Mental health 32 Medicade aystem rean County Technical Institute enville 43952 State University—Achtabula Campus bula 44004 Technical College 45804 Insurance for nurses Ida 40 Mental health Weight control Impairment A5804 Ida 40 Mental health Weight control Impairment A5804 Ida 40 Mental health Weight control Impairment A5804 Ida 40 Mental health Weight control Impairment A5804 | Leadership for RNs
Medical assistant's workshap: health | ς, | 5 | | Alcoholism - driver reeducation (DWI) Home health care for senior citizens | 88 | 28 | | Vedicade system rson County Technical Institute rson County Technical Institute rson County Technical Institute 16 20 × Alcoholism Cancer Concer Conce | insurance forms | 1do | 8 | | Mental health | 8 | 8 | | rson County Technical Institute enville 43952 If 20 × Imacology for LPNs State University—Ashtabula Campus bula 44004 Alcoholism Cancer Drug abuse Mental health Weight control Technical College 45804 10 65 | Medicade system | 1do | § | | | | | | State University—Ashtabula Campus butla State University—Ashtabula Campus butla Alcoholism Cancer Cancer Drug abuse Mental health Weight control sical science for nurses 10 65 | Jefferson County Technical Institute
Steubenville 43952 | | | | | | | | State University—Ashtabula Campus Ibula A4004 Atcoholism Cancer Drug abuse Mental health Weight control sical science for nurses 10 65 | Pharmacology for LPNs | 92 | 8 | × | | ···· | | | Technical College Alcoholism Cancer Drug abuse Mental health Weight control 45804 10 65 | Kent State UniversityAshtabula Campus
Ashtabula | | W See See See See See See See See See Se | | | | | | Technical College 45804 Sical science for nurses 10 65 | 1 | | | | Alcoholism | -2 | 29 | | Technical College 45804 Polyug abuse Mental health Weight control 65 65 65 | | | | | Cancer | <u> </u> | 8 | | Technical College 45804 Psical science for nurses | | | | | Drug abuse | 4 | 8 | | Technical College 45804 sical science for nurses | | | | | Mental health | 9 | 121 | | Technical College 45804 rsical science for nurses | | | | | Weight control | 2 | 8 | | 0 | Technical College | | | | | | | | | Physical science for nurses | 2 | જ | | | · | | | PART II CONTINUING EDUCATION | ATIO | z | | | PART III CONSUMER HEALTH EDUCATION | S | ğ | - | |---|------|--------|----|-----|--|-------|------------|----| | SHORT TERM COURSE TITLE | Wks. | S
S | ប៊ | CEU | SUBJECT AREA | Ė | Š | 8 | | OHIO (continued) | | | | | | | | | | Lorain County Community College
Elyria | | | | | | | | | | Coronary care - PN Coronary care - RN | 74 | 22 | - | | | | | | | Scioto Technical College
Lucasville 45648 | | | | | | | ····· | | | Pharmacology for LPNs | 91 | 24 | | | | | | | | ОКГАНОМА | | | | | | | | | | Connors State College Warner | | | | | | | · | | | ì | | | | | Energency medical care | 8 | 20 | × | | Oscar Rose Junior College
Midwest City 73110 | | | | | | | | | | Dietetic technician program development | per | 8 | | | Personal adjustment
Personal health | 32 88 | 2 8
4 8 | ×× | | | - | _ | _ | _ | | _ | _ | _ | | South Oklahoma City Junior College
Oklahoma City 73159 | | | | | | | | |---|-------------------|------|-------------
---|----------------------|---|-------| | Ĭ | | | | Cardiopulmonary resuscitation
Emergency medical care (red cross)
Health information and courseling | 487 | 4 6 8
4 6 8 | * * * | | OREGON | | | | | | ************************************** | | | Blue Mountain Community College
Pendleton | | | | | | | | | Mental health personnel seminars and workshops Nurse's aide training Pharmacology review I and II Principles of supervision | ار
10
5 | 8880 | x x x x | Alcoholism for the drinking driver Emergency medical care for EMT personnel Maternal child care seminar Prepared parenthood | 10
83
24
24 | 140
200
200
200
200
200
200
200
200
200
2 | | | Central Oregon Community College
Bend 97701 | | | | | | | | | Medical transcription
Pharmacology | ೫ % | 20 | ×× | Anti-smoking | 30 | 20 | | | Chemeketa Community College
Salem | | | | | | | · | | Nursing leadership
RN refresher | ~ <u>0</u> | 22 | ×× | Drug abuse
 First aid
 Personal health | 8 8 8 | 160
370
370 | × × × | | PART II CONTINUING EDUCATION | ATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | CA | | 7 | |--|------|-----|----|-----|--|----------|-----|---| | SHORT TERM COURSE TITLE | Wks. | Ş | ت | CEU | SUBJECT AREA | Ξ | No | Ö | | OREGON (continued) | | | | | | | | | | Clackanas Community College
Oregon City | | | | | | | • | | | Nursing leadership for RNs
Pharmacology for LPNs | 99 | 17 | ×× | | Emergency medical care | 8 | 33 | | | Mt. Hood Community College
Gresham | | | | | | | . — | | | Intensive coronary care nursing | 200 | 45 | ×× | | Behavioral modification
Cardiopulmonary resuscitation | ထက | 88 | | | Nursing leadership and supervision | 0 | 17 | × | | Therapeutic use of heat | n | 200 | | | Respiratory therapy – advanced I and 11
Roentgenalogy for dental assistants | 5 5 | £ 0 | ×× | · | | | | | | Oregon Institute of Technology
Klamath Falls 97601 | | | | | | | | | | Dental assisting expanded duties | ∞ | 7 | × | | Emerger: medical care | 20 | 25 | × | | Portland Community College
Portland | | | | | | | | | | Individualized curriculum workshop | | 125 | | | | | | | | Microteach workshop Nursing leadership series Patient aide Pharmacology for unit secretaries Practical nurse refresher | - 2 2 2 5 - 2 | 88888 | * * * * | | | | | |--|--------------------------------|--------------|-------------|---|------|-------|-------------| | Southwestern Oregon Community College
Coos Bay | | • | | | | | | | Prenatal intensive care | ۰ | S. | × | Emergency medical care First aid Health information and counseling Weight control | 8888 | ឧន្ទន | *** | | Umpqua Community College
Roseburg | | | | | | | | | First aid to meet OSHA requirements
First aid
IV therapy | 12hr 400
25hr 35
20hr 11 | 83 €
25 € | ×× | Emergency medical care | 60 | 8 | × | | PENNSYLVANIA | | | | | | | | | Community College of Beaver County
Monaca 15061 | | | | | | | | | Review of nursing procedures | 2 | | | | | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | ₹ | 110 | 7 | |--|---------------------|--------|-----|--|---|--------------|-----------------|-------------| | SHORT TERM COURSE TITLE | Wks. | o
Z | ర | CEU | SUBJECT AREA | Ī | So | ວັ | | PENNSYLVANIA (continued) | | | | | | | | | | Pennsylvania State University Mont Alto Campus 17237 | | | | | | | | | | Communication in medical organizations Management training for department heads Management training for department beads | 1da
25da
10da | 47.0 | | | | . | | | | • | 12do
1do
1de | 882 | | | | | | | | Westmoreland County Community College
Youngwood | | | | ···· | | | | | | Refresher course for PNs
Use of AC nursing graduates seminar | 15
1da | 228 | | | | | | | | RHODE ISLAND | | | | | | | | | | Rhode Island Junior College
Warwick | | | - m | | | | | | | Inhalation therapy
Medical terminology | 30 | 33 | | ······································ | Cardiopulmonary resuscitation
Emergency medical care | 7.0 | 6 400
71 400 | ×× | | Nurse refresher
Veterinarian assistant | 15 | 28 82 | | | | | | | |--|----------|--------------------|---|----|--|---|----------------------|---------| | SOUTH CAROLINA | | | | | | * | | | | Aiken Technical Education Center
Aiken | | - | | | | | | | | Emergency medical technician | 25 | 8 | | | | | | | | Midlands Technical College
Columbia | | | * | | | | | · | | Advanced coagulation workshop Annual dental hygiene seminar Annual seminar (TB-RD) association Immunology and serology workshop Oral hygiene education Preventive dentistry program Respiratory therapy for area professionals | - 550550 | 528885 | × | | Cardiopulmonary resuscitation
Emergency medical care
Mental health
Venereal disease | 2 2 2 2 | 25
25
25
25 | × × × × | | Orangeburg - Calhoun Technical Colleye
Orangeburg | | | | | | | | | | Emergency me Jical technician
First aid - multimedia | 15 | & & | _ | ×× | Cancer
Drug abuse | 22 | 150
125 | | | | | | | | | ,,,, '', , | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | Σ | S | 7 | |--|-----------|---|---|-----|---|-------|--------|-----| | SHORT TERM COURSE TITLE | Wks. | ģ | ర | CEC | SUBJECT AREA | Ī | S
S | ່ວັ | | SOUTH CAROLINA (continued) | | | | | | | | | | Piedmont Technical College
Greenwood | - | | | | | | | | | 1 | _ | *************************************** | | | Emergency medical care
Pharmacology for LPNs | 8 - 2 | 12 | | | Sumter Area Technical College
Sumter | | | | | | | | | | Coronary care
First aid
Hospital bookkeeping
Patient sitter | 7-92 | 2885 | | | | | | | | Tri-County Technical College
Pendleton | | | | | | | | | | Basic supervision (hospital personnel) | % ~ | 34 | | × | Cardiopulmonary resuscitation | 3 2 | 50 | | | Emergency medical technician | | 112 | | × | Weight control | 24 | 123 | | | First aid
First aid - multimedia | ~ ~ | | | × | | | | – | | How to handle and use a microscope | | Ω <u>.</u> | | | | · | - | | | Potient sitter | | 3 | | _× | | | _ | | | Trident Technical College
North Cirarleston 29405 | | | | | | | | | |--|---------------------------------------|-------------|----|--|------------------|----|-----|-------------| | Respiration and respirators | 01 | | 25 | | | | | <u> </u> | | University of South Carolina
Lancaster Regional Campus
Lancaster | | | | | | | | | | ; | | | | | D ug
abuse | 2 | 40 | × | | University of South Carolina
Union Regional Campus
Urion 29397 | | | | | | | | | | ı | | | | | Dr.g abuse | 4 | 150 | ·····• | | SOUTH DAKOTA | · ** · | | | · | | | | | | 8lack Hills State CollegeJunior College
Spearfish 57783 | | | | | | | | | | • | - | ~ | - | and the state of t | Health education | 85 | 8 | × | | | | | | | | • | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | · | | | PART II CONTINUING EDUC | EDUCATION | Z | | | PART III CONSUMER HEALTH EDUCATION | CA | 0 | _ | |--|-----------------|-------|---|-------------|--|----------------|----------------|---| | SHORT TERM COURSE TITLE | Wks. | No | Ö | CEU | SUBJECT AREA | Ī | No | Ü | | SOUTH DAKOTA (continued) | | | | | | | | | | Presentation College Aberdeen 5740 | ··· | | | | | | | | | Cancer rehabilitation Community health representatives Crisis intervention | 2da
4
1da | 8 4 8 | | | Alcoholism
Diabetes
Emergency medical care | 20
24
14 | 25
40
15 | | | Death: a living experience
Death and dying | Sda
2 | | | - | Prenatal | 2 | 3 | | | Dietary management Nurse's aide workshop | 140
140 | | | | | | - | | | Nurses association
School nurses association | 300
1da | _ | | | | | | | | TENNESSEE | | | | | | | | | | Cleveland State Community College 37311 | | | | | | | | • | | tecan | · | | | _ | Emergency medical care | 82 | 75 | × | | Columbia State Community College
Columbia | | | | ~ | | | | | | Nursing care planning workshop Problem oriented medical research | 1da
2da | 30 | | | | | | | | Shelby State Community College
Memp [‡] is | | | | | | | | | |--|---------------------------------------|---------|----|----|--|------------|----------|-----| | Emergency medical services
Pharmacists assistants | 22 | 88 | ×× | • | Emergency medical care | <u></u> | 20 | _ × | | TEXAS | | | | | | · <u>-</u> | | | | Angelina College
Lufkin 75901 | | | | | | | | | | Nurse's aide | 2 | 25 | | | | | | | | Brazosport College
Lake Jackson 77566 | 70 | | | • | | | | | | First aid - multimedia
Registered nurses review | - 2 | 25
0 | | × | Emergency medical care | œ | 25 | | | Clarendon College
Clarendon 79226 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | ļ | ···· | | | - | Family planning
Health information and counseling | & &
& & | 18
26 | ×× | | College of the Mainland
Texas City 77590 | | | • | | | | | | | Home nursing
Medical terminology | 22 | 22 | | ×× | Heart disease | 23 | 23/1920 | - | | ī | - 11 | | | · · · · · · · · · · · · · · · · · · · | | | | | | |------------------------------------|-------------------------|-------------------|---|---|-----------------------------------|---|---|--------------------------|------------------------| | Z | ن | | | | | | | | <u>×</u> | | 2 | S
S | | | | | | | 8
7
50
50
50 | 4 | | CA | Ī | | | | | | | 2 0 | 8 | | PART III CONSUMER HEALTH EDUCATION | SUBJECT AREA | | | | | | | Alcoholism
Cancer | Emergency medical care | | | CEO | | | | | | | × | | | | Ö | | | <u> </u> | | | | | | | Z | No. | - | | 888 | | 88 | | 21 | | | TIO | Wks. | | | 7
10 386
16 89 | | 200hr
10 | | 9 | | | PART II CONTINUING EDUCATION | SHORT TERM COURSE TITLE | TEXAS (continued) | Del Mar College
Corpus Christi 78404 | Medication and pharmacology for vocational nurses Nurse aide/orderly Ward clerks | El Centro College
Dallas 75202 | Nursing home administrator and training
RN refresher | Grayson County College
Denison 75020 | Coronary care | | | Kilgore CollegeJ. Malcolm-Kati Mai Crim
School of Nursing
Kilgore | | | * | | | | |---|------------|----------------|---------------|--|--------|-------------| | Leadership – how it grows
Workshop for aged | lda
2da | 75 | × × | | | | | McLennan Community College
Waco 76708 | | | | | | · · · | | Bosic hospital nurse aide
Financial management of the nursing home | 0 % | 22 | | Defensive driving
Water safety training | 8 1007 | 88 | | General admin, in the nursing home "A" | 7 ¢ gg | - œ <u>:</u> | | | | | | _ | 2da | 208 | 1 4/44 | | | | | Health care seminar - OSHA comp. | ldo
1 | 368 | | | | | | Nursing home technology | ٥ / | , 9 | | | | | | Personal and auxiliary relationships in
the nursing home | 10 | 7 | | | | | | Ward clerk | 0 | 5 | | | | | | Midland College
Midland 79701 | | | | | | | | Dental assistant
Food service supervisors
Medical terminology | 30 | 787 | ××× | | | #Magazini | | Nurse's aide | <u> </u> | 45 | × | | _ | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CA | NOI | | |---|-----------|--|---|-------------|--|----------|--------------|---| | SHORT TERM COURSE TITLE | Wks. | No. Cr. | Ö | CEO | SUBJECT AREA | Ξ | No Cr | 5 | | TEXAS (continued) | | | | · | | | v | | | Odessa College
Odessa 79760 | | | | | | _ | | | | Neurological nursing | Ida | 58 | | | Be fit and feet healthier
Diets for diabetics | 3.2 | य फ | | | | | ······································ | | | Low sodium and chlaresterol diet workshap
Medical Spanish | 20 | 7 80 | | | Paris Junior College
Paris | | | | | | | | ~ | | Components of nursing practice Nurse's aide | 9 | 3 8 | | ×× | | | _ | | | St. Philip's College
San Antonio 78203 | | | | | | | | | | • | | | | | Alcoholism
Cancer | ლ N ~ | 980 | | | | | | | | Family planning Mental health Venereal disease | · 心 — 44 | 8888 | | | ire. | _ | _ | | | | _ | - | - | | Schreiner College
Kerrville 78028 | | | | | | | | | |--|-----------|-------------|-------------|-------------|--------------------------------------|----------|-------|-------------| | Communications and interpersonal relationships | 'n | 15 | | × | Drug abuse
Emergency medical care | - 2 | श्र क | | | Tarrant County Junior College District
Fort Worth | | | | | | | | | | Building maintenance for hospital personnel | 60hr | 2 | | | Alcoholism | 4 | 23 | | | Building sanitation for hospital personnel | 24hr | 29 | | _ | Anti-smoking | 9 | 147 | | | Emergency medical technician | 90hr | 21 | <u>×</u> | | Blood reserve fund | ~ | 45 | | | Geriatric nurse aide | 100hr 209 | 5 62 | <u> </u> | _ | Cancer | 114 | 380 | | | Hospital sanitation | 30 | 55 | | <u>~</u> | Cardiopulmonary resuscitation | 8 | 237 | | | Institutional food preparation | 72hr | 8 | | | Diabetes | 2 | 45 | | | Intermediate nurse aide | 100ir | 8 | | | Drug abuse | 9 | 124 | | | Medical record analysis | 120hr | 22 | ~ | | Emergency medical care | & | 392 | | | Medical terminology | 8gr | જ | | 14 | Family planning | 354 | 974 | | | Nurse's aide I | 100hr | ٥ | | | Health information and counseling | 25069793 | 2793 | | | Preparing job description for Lusp, personnel | 18hr | 15 | | | Heart disease | 60 | 34 | | | Reading efficiency for hospital personnel | 16hr | 15 | | | Human sexuality | 615 | 1465 | | | Spanish for hospital personnel | 24hr | 22 | | <u> </u> | Mental health | 183 | 170 | | | Typing for ward clerks | 45hr | 45 | | <u></u> | Sickle cell anemia | 8 | 189 | _ | | | | | | S | Stroke (hypertension) | 24 | 283 | | | | | | | | Tuberculosis | 35 | 447 | | | | | | | _ | Venereal disease | 123 | 248 | | | | | | | _ | Visual screening | 23 | 176 | | | | | | ••• | <u> </u> | Weight control | 437 | 145 | · | | | | | | | | | | _ | | PART II CONTINUING EDUCATION | ATION | | | | PART III CONSUMER HEALTH EDUCATION | CA | Ö | - | |--|-------|----------|--------------------|---|--|--------------------|----------------|--| | SHORT TERM COURSE TITLE | Wks. | 5 | Ö | CEU | SUBJECT AREA | Ξ̈́ | o
Z | ັວ | | | | | | | | | | | | Utch Technical College at Provo
Provo | | <u> </u> | سيستدر ب | • | | | · | | | Pharmacology | | 6 | × | | Health education
Mental health | 159 153
690 153 | 53 | `x x | | VERMONT | | | | # ###** · · | | • | | • | | Champlain College
Burlington | | | * * * * | | | | | | | Dental assisting | ۲۵ | ક્ષ | | ···· | | | | | | Ethan Allen Community College
Manchester Center | | | | | | | | | | | | | | *************************************** | Basics of nutrition
Child care workshop | 18
20 | 18 9
20 100 | × | | Green Mountain College
Poultney | | | | • | | | | ······································ | | | | | • | | Weight control | 28 | 8 | × | | | _ | | _ | | | | _ | _ | | VIRGINIA | | | • | | | | | | |--|-----|--------------|-------------|---|---|---------------|---------------------------|-----| | Dabney S. Lancaster Community College
Clifton Forge | | | | | | | | | | 1 | | | | | Drug abuse
Expectant parents course | 88 | 110 | × | | Danville Community College
Danville | | | | | | | | | | Concepts of personal and
community health | 0 | 24 | × | | Employing child psychology techniques
in school lunch programs
First aid - standard | 55 | 5 0
2 8 E | | | | | | | | Mental health
Quantity coaking and sanitation | 88 | 28 | | | New River Community College
Dublin 24084 | | | | | | | | | | ļ | | | | | Alcoholism | ® | 20 | , , | | Northern Virginia Community College
Annandale Campus
Annandale | | , | | | | | <u></u> | | | Muscular dysfunction
Radiography for dental assistants | 4 % | 8 7 | | | Alcoholism
Cardiopulmonary resuscitation
Drug abuse | 16
4
24 | 16 848
4 227
24 260 | × | | | _ | _ | | - | | _ | _ | _ | | PART II CONTINUING EDUCATION | SATIO | Z | | | PART III CONSUMER HEALTH EDUCATION | CA | ğ | | |---|--------|--------|---------|-----|---|-----|--------|---------------| | SHORT TERM COURSE TITLE | Wks No | S | ت | CEU | SUBJECT AREA | Ī | S
N | ن | | VIRGINIA (continued) | Northern Virginia Community College (conf. | | | | | | | | | | | | | | | Emergency medical care
Health information and counseling | 5 ^ | 88 | × | | | | | | | Introduction to allied health education
Mental health | 230 | 47 | x x | | | | | | | | | | | | Nothern Virginia Community College | | | | | | | | - | | Alexandria Campus 22311 | | | | _ | | | | | | ; | | | | | Concepts of personal and community | | | ~ | | | | | | | health and safety | 8 | 8 | × | | Southern Seminary Junior College
Buena Vista 24416 | | | | | | | | | | ě ř | | | | | First oid | 10 | 69 | × | | | | T. | | | Health education | စ္က | 28 | × | | Southside Virginia Community College | | | | | | _ | | , | | Christanna Campus 23821 | | | | | | | | | | , | | (
4 | | | - | 6 | | | | Chemistry for nurses | 20 | 15 | _ | | Concepts of personal and community health | 3 | 30108 | × | | Southside Virginia Community College
John H. Daniel Campus
Keysville | | | | | | | | | |---|--|--|-------------|--------------|---|-----|---------------------------------------|-----------------| | Emergency medical technician | 21 | 8 | | ψ <u>σ</u> ε | Concepts of personal and community health
Emergency medical care
Weight control | 888 | 120
60
18 | × × | | Thomas ivelson Community College
Hampton | | | | | | | | _ | | i | ************************************** | · | <u></u> | <u>~</u> | Prenatal care | 2 | 12 | | | Tidewater Community College
Portsmouth | | | | | | | · · · · · · · · · · · · · · · · · · · | ,, , | | Emergency medical technology | 17 | 65 | × | | | | | | | Virginia Highlands Community College
Abingdon | | | | | | | | | | Behavior modification techniques Cardiovascular nursing Management - respiratory difficulties Monagement - tubercular patient | ፠፟፠፟፠ <u>፟</u> | Shr 120
Shr 120
Shr 98
Shr 97 | | | Medical self help | 9 | 4 | | | | | | | | | | | | | PART II CONTINUING EDUC | EDUCATION | Z | | <u>-</u> | PART III CONSUMER HEALTH EDUCATION | CA | Š | 7 | |---|----------------|----------------|-------|----------|---|--------|----------------------------------|------| | SHORT TERM COURSE TITLE | Wks | So | Ö | CEU | SUBJECT AREA | ± | No | ت | | WASHINGTON | | | | | | | | | | Bellavue Community College Bellavue 58027 | | | | | | | | ···· | | Emergency nursing care | | 210 | | | | | | | | Centralia College
Centralia | | | | | | | | | | Medical records
Medical terminology
Restorative nursing | 9== | 45
90
80 | × × × | × × × | | ··· | | | | Clark College
Vancouver | | | | | | | | | | Caronary care nursing | guidh
guinn | 2 | × | | Attaholism
Consumer health
Drug abuse
Health for adult living
Human sextality
Venereal disease | 88888= | 56
57
57
57
57
58 | **** | | | | | | | | | | | | Everett Community College
Everett | | | | | *************************************** | | |---|--|-------------|---|---------|--|--| | Advanced emergency care Coronary care Current practices in nursing Emergency room nursing Leadership in nursing | 7 10 18 10 10 10 10 10 10 10 10 10 10 10 10 10 | x x x x x x | Cardiopul nonary resuscitation
Chilc abuse | 6 3 3 3 | | ************************************** | | Grnys Harbor Coilege
Aberdeen | | | | | | | | General chemistry
Organic chemistry
Rehabilitation workshop
Urology seminar | 15 26
15 19
140 56 | × × × × | | | | ······································ | | Highline Community College
Midway | | | | | ~~~~~ | | | Crisis intervention for RNs Emergency medical technician Nurse's aide Nursing leadership Operating room techniques Team leading | 22 3 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | x x x x x | Alcoholism, anti-smoking, cancer, drug abuse Cardiopulmonary resuscitation Diabetes Family planning Heart disease and stroke Industrial frist aid Mental health | 877870 | 990
150
100
100
100
100
100
100
100
100
10 | | | Olympia Vocational - Technical Institute
Olympia | | | | | | | | | | |--|-----------|-------------|------|--|------------------------|---------|----------------------|---------|---| | Corentry care Dietetic assistant Emergency medical technician Expanded dental Medical terminology Pharmacology Understanding alcoholism | 222222 | 3738827 | **** | Alcoholism
Cardiopulmonary resuscitation
Emergency medical care
Family planning | esuscitation
 care | 8 8 8 2 | 13
25
50
50 | * * * * | | | Olympic College Bremerton Coronary care for LPNs and RNs Refresher medications for LPNs and RNs Seattle Central Community College Seattle | 00 | 17 | x × | Alcoholism | | 0. | 15 | × | · | | Expanded functions for dental assistants Expanded functions for dental assistants occupational extension LPN medications Occupational extension – dental assistants RN refresher | = = % % œ | 25 B 8 = 25 | x × | | | | | | | | PART II CONTINUING EDUCATION | ATIO | z | | | PART III CONSUMER HEALTH EDUCATION | S
S | T10 | z | |------------------------------|-------|----------|-----|--------|------------------------------------|--------|----------------|---| | SHORT TERM COURSE TITLE | Wks. | Š | Ö | CEO | SUBJECT AREA | Ĭ | N _O | Ö | | | | | | | | | | | | WASHINGTON (continued) | | | | | | | | | | Spokone Community College | | | | | | _ | | | | Spokane 99202 | | | | | | | | | | Anotomy - physiology | 30 | 00 | × | | Fuenency medical care | 8 | 39 | | | Caries control | 30 | 16 | : × | | | | | | | Communications | 30 | 20 | × | | | | | | | Computer based health | 25hr | 13 | × | | | | | | | Coronary care | 38hr | 22 | × | | | | | | | Coroncry care | Sg. | | × | | | | | | | Dental assistant - unit V | 120hr | | × | | | | | | | Emergency medical technician | 80hr | | × | | | | | | | Medical records consulting | 15hr | 0 | × | | | | | | | Medical terminology I | 60hr | 3 | × | | | | | | | Medical terminology 11 | 60hr | ည | × | | | | | | | Medical terminology III | 57hr | <u>_</u> | × | | | | | | | Medications | 30hr | <u> </u> | × | M-CTT- | | | | | | Motivalien | Ohr | 5 | × | | | | | | | Nurse aice I | 38 | 8 | × | | | | | | | Nurse aide II | 30hr | 16 | × | | | | | | | Nursing leadership | 32hr | 8 | × | | | | | | | Nursing leadership | 20hr | 43 | × | | | | | | | Principles of management | 30hr | 8 | × | | | | | | | Restorative nursing | 12hr | | × | *** | | | | | | Roentology | 15hr | 22 | × | | | | | | | Ventilation and blood gases | & | | × | _ | | _ | _ | _ | | Tacoma Community College
Tacoma | | | | | | | | |---|-----|----------------|---|----------|--|----------------|--------------| | • | | | Cardiopulmonary resuscitation
Emergency medical care | <u> </u> | | <u> </u> | | | Yakima Valley College
Yakima | | • | | | | | | | | | | Alcoholism
Diabetes | 24.8 | | 88 | | | WEST VIRGINIA | | | | | | | | | West Virginia Northern Community College
Wheeling | | | | | | | | | | | | Alcohol information workshop | 10 | | 2 × | | | WISCONSIN | | | | | | | | | Blackhawk Technical Institute
Janesville | | | | | ······································ | | | | Basic gerontology
LPN medications
Medical terminology | 020 | 10
24
12 | | | | | | | | | | | | _ | | | | PART II CONTINUING EDUCATION | ATIO | z | | | PART III CONSUMER HEALTH EDUCATION | S | | z |
--|------|--|---|-----|------------------------------------|----|---|---------------------------------------| | SHORT TERM COURSE TITLE | Wks. | S
N | Ö | CEU | SUBJECT AREA | Ì | S
S | ت | | | | | | | | | | | | | • | | | | | | | · | | | | | | | Drug abuse | 42 | 15 | × | | | | | | | | | | | | | 4-44 | 2223 | | × | Meural health | 8 | 2 | | | | | | | | | | | | | Dental materials
Emergencies in a dental office
Medical terminology
Meeting emotional needs of patients | 2222 | 15
32
30
30 | | | Emergency medical care | 20 | 25 | · · · · · · · · · · · · · · · · · · · | | | | ······································ | | _ | | | | | | Mid-State Technical Institute
Wisconsin Rapids 54494 | | | | | | | | |---|---------------------------------------|--|--------------|---|-------|---|-------------| | | · · · · · · · · · · · · · · · · · · · | | | Disaster and fire drill Emergency medical care Growth and development of adolescent Kidney condictions - donors, etc. Slimmer you Venereal disease | 22322 | 300
43
43
43
43
43
43 | | | Milwaukee Area Technical College
Milwaukee | | ····· | | | | | | | Chemistry for health sciences Drugs and their administration Orugs and their administration Campus) Environmental health 162 Environmental health 163 Nursing assistant Nursing assistant (Cudahy campus) Nursing assistant (Shorewood campus) Mursing assistant (Shorewood campus) Fond Du Lac 54935 | 22 222022 | 52 K E L 2 4 5 8 8 9 5 6 8 9 6 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | × | | | | | | Emotional health
Health occupations and the law | 24hr
24hr | 2= | | | | | | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CA | <u>Ö</u> | ~ | |--|-----------------------------|-----------|---|-----|------------------------------------|-----|----------|----------| | SHORT TERM COURSE TITLE | Wks. | S
N | Ö | CEU | SUBJECT AREA | Η̈́ | NO. | ت | | WISCONSIN (continued) | | | | | | | | | | Moraine Park Technical Institute (cont.) | | | | | | | | | | Introduction to health occupations Medical terminology Medications/implications for LPN Rehabilitative/restorative mensures | 24hr
24hr
24hr
8hr | = % 3 % | | | | | | | | Nicoler College
Rhinelander 54531 | | | | | | | | - | | Nursing assistants | 120hr | 45 | | | | | | · | | Northeast Wisconsin Technical Institute
Green Bay 54303 | | | - | | | | | <u>.</u> | | Communication techniques for LPN Continuing education—nursing assistant Death and dying Drugs and their administration Extension ed. for dental assistant Medical terminology I Nursing assistant—inservice Rehabilitation techniques Supervisory housekeeping | 22-22 | 888482688 | | | Oral hygiene | - | 25 | | | Surgical procedures | . | 2 | | | | | | | | Southwest Wisconsin Vocational
Technical Institute
Fennimore | | | | *************************************** | |--|----------------------------|------------------------|----|---| | Charting workshop
Diabetes | | | | | | Orugs and their administration | | | | | | Gerontology
Helping the handicapped | 10
10
55
10
44 | | | | | Home nursing | | | | | | Medical terminology
Nucino assistant —inservice | | | | | | Nursing care plan workshop | | | | | | Strcke
Supervisory training | | | | | | WYOMING | | | | | | Central Wyoming College
Riverton | | | | | | i | <u> </u> | Emergency medical care | 45 | × | | Western Wyoming College
Rock Springs | | | | | | Ī | £ | Emergency medical care | 56 | × | | | | | | _ | | PART II CONTINUING EDUC | EDUCATION | z | | | PART III CONSUMER HEALTH EDUCATION | CA | Ō | 7 | |--|-------------------|--|-------------|---------|------------------------------------|-----|---------|----| | SHORT TERM COURSE TITLE | Wks | No | Ü | Cr. CEU | SUBJECT AREA | Ť | No | ວັ | | PUERTO RICO | | | | | | | | | | Humacao Regional College
Humacao | | | - · · · · · | | | | • | | | Psychiatric nursing | ~ | 23 | | | Family planning | lda | 1da 200 | | | CANADA | | | | | | | | | | Grant MacEwan Community College
Edmonton, Alberta | | ······································ | | | | | | | | Overview of nursing theory | က | 8 | × | | | | | | | Lethbridge Community College
Lethbridge, Alberta TIK 1L6 | | | | | | | | | | Dental assistant Drug abuse and people workshop Health assistant Infection control Occupational therapy worker | 2da
n/r
n/r | 28 = 8 = | | | | | | | | | | | | | | | | | | Mohawk College Hamilton, Ontario Human physiology and the basic mechanism of disease Introduction to reality therapy RES.2O CALIFORNIA | 312
NS ES | 12 55
1 24
1 24
ED 100 L | ATE FOR INC | TABULATIONS | |--|--------------|-----------------------------------|---------------------------|---| | Santa Rosa
Santa Rosa | ::5401 | | Blue Hirls R
Canton | Blue Hills Regional Technical Institute
Canton 02021 | | Shasta Community College
Redding | 10096 | | MICHIGAN | | | FLORIDA | | | Mid Michig
Harrison | Mid Michigan Community College
Harrison | | Polk Community College
Winter Haven | 33880 | | NEBRASKA | | | KANSAS | | | Southeast N
Lincoln | Southeast Nebraska Technical Community College
Lincoln | | Hesston College
Hesston | 67062 | | NEW JERSEY | | | | | | Salem Comm
Penns Grove | Salem Community College
Penns Grove 08069 | | NEW YORK Bronx Community College Bronx NORTH CAROLINA | WASHINGTON | | |--|--|-------| | College | | | | NORTH CAROLINA | Big Bend Community College North Compus Moses Lake | 98837 | | | and College many College | 9 | | mm unity College | | 98499 | | New Bern | WEST VIRGINIA | | | ОНІО | Parkersburg Community College | 1 | | Northwest Technical College | Parkersburg | 26101 | | | WISCONSIN | | | TEXAS | District One Technical Institute | | | Texas State Technical Institute | Eau Claire 5 | 54701 | | Waco 76705 | North Central Technical Institute Wausaus | 54401 | | VERMONT | | | | Norwich University
Vermont College Division
Montoelier | | | # APPENDIX The documents in allied health and nursing education appearing in this SAHE annotated bibliography are listed alphabetically by (1) an author's last name or (2) the first word of an association/agency name or (3) the initial word in the title of the publication when the author's name does not appear (usually the case with a study or project funded by a federal state, or local source). The bibliography is arranged in three sections: Books: Articles, Studies, and Projects: and Classification of Articles, Studies, and Projects. All publications in the Articles, Studies, and Projects section are numbered. These numerals are used to cross reference a particular document to the appropriate category in the classification section. # **BOOKS** Carnegie Commission on Higher Education. Higher Education and the Nation's Health: Policies for Medical and Dental Education. New York: McGraw-Hill Book Company, Oct. 1970. pp. 130. This report deals with the serious shortage of professional health manpower, the need for expanding and restructuring the education of professional health personnel, and the vital importance of adapting the education of health manpower to the changes needed for an effective system of delivery of health care in the United States. The main emphasis is on the education of physicians and dentists and the programs for training physician's and dentist's associates and assistants that are being developed in several university health science centers. Throughout, a distinction is made between health care education and health care delivery. Grupenhoff, John T., and Strickland. Stephen P. (eds) Federal Laws: Health/ Environment Manpower. Washington: Science and Health Communications Group. 1972. Contains an extensive inventory of health manpower legislation, laced with commentaries by a group of contributing editors. These essays provide an historical perspective of the development of health manpower legislation in the United States. The appendix has some of the source documents on federal health manpower programs, including the President's health message to Congress (1971), copies of health manpower acts and excerpts from pertinent committee reports which have appeared in the Congressional Record. A useful reference for those involved in the preparation of allied health and nursing personnel.
McTernan, Edmund).. and Hawkins. Robert O. Jr. (eds) Educating Personnel for the Allied Health Professions and Services—Administrative Considerations St. Louis: C. V. Mosby Co., 1972. Twenty-three authors contribute to this overview of issues and problems in allied health education. The contents are arranged in five parts which deal with major areas of interest to those involved in educating allied health personnel: organization and planning, program development, budget and tinancing, student and faculty matters, and matters of special interest, such as core curriculum and continuing education. In the Foreword Darrel J. Mase challenges allied health educators to become consumer-oriented by educating allied health personnel to meet health and medical care needs through mindpower rather than to develop systems that will reverly produce more manpower. A reference for administrators, educators, students, and practitioners in allied health. Moore, Margaret L., Parker, Mabel M., and Nourse, E. Shepley. Form and Function of Written Agreements in the Chinical Education of Health Professionals. Thorofare, N. J.: Charles B. Plack. Inc. 1972. This book reports the outcomes of a workshop in interinstitutional agreements in which a nationally selected group of physical therapy and other health professionals participated. Its focus is on the three parties involved in clinical education, namely, students, clinical educators, and institutional educators; it emphasizes the fact that affiliation agreements should be jointly developed by the parties concerned and that agreements should be documented in writing. Results of the workshop interactions are described in detail and translated into useful guidelines, including the profile of a contract. Useful for all allied health educators, but especially important to those involved directly in clinical education. Sadler, Alfred M. Ir., Sadler, Blair L., and Bliss, Ann A. The Physician's Assistant—Today and Tomorrow. New Haven: Yale University. School of Medicine, 1972. This book offers a description of the development of the physician's assistant profession and a discussion of current problems and possible future directions. It gives a brief survey of a few programs which seem to train the same professional but have diverse objectives, for example, general versus specialty. It examines the nursing profession, nursing education programs, and the relevance of physician's assistant to the nursing profession. It deals with legal aspects involved in utilizing physician's assistants and with accreditation and certification questions. There are significant recommendations for future action. Guidelines for physician's assistant programs and a tabulated summary of existing programs appear in the appendix. # ARTICLES, STUDIES, AND PROJECTS 1. Adams. Frederick G., and Grant. Maye H. "The Black Health Manpower Need." Community and Junior College Journal 44: 11-12. March 19/4 The need for black persons as health care professionals is urgent, and twoyear colleges and their personnel have vital roles to play in training these workers. Effective education for black students must include an educational plan for expanding black students' horizons in terms of career selection, as such choices relate to black community needs. Also, education programs should be focused on exit skills rather than entrance requirements and on stratification of the student body according to societal needs. 2. Aisen, May W. "Up the Vocational Stairs." American Journal of Nursing 70: 2614-2617, Dec. 1970. The author describes—variety of different health manpower training programs taking place in and around New York City—the objective of each being to solve manpower shortages and to help workers advance. The programs range from courses organized to teach typing and medical transcription to one which prepares nurse-physician surrogates. 3. Allied Health Articulation Project: Problems and Guidelines. Chapel Hill: University of North Carolina. Oct. 1972 (mimeo). 25 pp. An interim report, mainly problems relating to the transfer of credit in North Carolina Health Education Programs—purpose of transfer, criteria for transfer admissions, and ways of obtaining transfer credit—in two-year and senior institutions. Proposes specific guidelines for transfer of dental auxiliary students, medical laboratory technicians, physical therapy assistants, and radiologic technology students. The project was sponsored by the University of North Carolina and the North Carolina Department of Community Colleges. 4. Allied Health Education Programs in Junior Colleges/1970. Washington: Government Printing Office, 1972. 402 pp. This directory was compiled by the American Association of Community and Junior Colleges and is a comprehensive source of allied health training programs in two-year colleges. It also provides data on which to establish national, regional, state, and local priorities for health manpower education. In addition it is supplementary reference for academic and career guidance counselors at every level of education and for professional organizations in health and related fields. The directory has an inventory of programs (1) by state. (2) by type of allied health specialty, (3) by type of future programs, and (4) by type of short-term allied health specialty. Allied Health Education Programs in Scalar Colleges/1971 Washington: Government Printing Office, 1971, 499 pp. The association of Schools of Allied Health Professions has compiled this directory of allied health programs in senior colleges and universities in the United States. Information about 2278 allied health programs offered in 719 senior colleges is included. Part I records programs belocation; Part II inventories the programs by program title. The material should assist policy makers in planning for health care, aid analysts in salecting trained professional manpower supply in the allied health field. To administrators plan educational programs to meet professional and other occupational manpower requirements, and inform educators and counselors about programs available in the allied health field. 6. Allied Health Manpower Survey 1972. Tucson: Arizona Regional Medical Program. July 1, 1972 (mimeo). 55 rp. A compilation of 32 summary tables revealing the allied health manpower market in Arizona in 1972. Computations include full time equivalents, funded open positions, anticipated new vacancies (1973), and percent of funded positions vacant. Appendix includes the survey questionnaire, together with instructions and job definitions. 7. Allied Health Professions Personnel Training Act of 1966, as Amended. Report to the President and Congress. Washington: Government Printing Office, 1969, 94 pp. The Act requires that a report on the administration of the Act. an appraisal of the programs thereunder and recommendations as a result thereof be submitted by the Secretary to the President and the Congress. This document is the report prepared to meet that statutory requirement. It has been developed in the Division of Allied Health Manpower, Bureau of Health Professions Education and Manpower Training. National Institute of Health, the operating unit within the Department of Health, Education, and Welfare. The publication outlines the provisions and implementation of the Act and the grant programs accomplishments. One chapter treats allied health manpower supply and requirements; another, education and training needs. 8. Allied Health Professions Project: Interim Report. Pittsburgh: Educational Projects. Incorporated. Nov. 1972 (spiral). 12 pp.: appendix 70 pp. Initial plans for the statewide survey of eight allied health professions—nursing, inhalation therapy, radiology technician, clinical laboratories, medical records, food service, hospital business office, and ward management—for the purpose of devising models for curriculum development. A seven-part appendix includes a detailed validation of an existing curriculum for radiologic technology and an analysis of two tasks for emergency medical technician. In addition, the publication has a section titled "Emergency Medical Services: Pre-Hospital Care Project." This draft offers a survey of ambulance services, patient contact report, and task analysis outlines. 9. Allied Health Professions Project: Interim Report, Pittsburgh: Educational Projects, Incorporated, June 1973 (spiral), 27 pp.; appendix 75 pp. Directed primarily toward institutions which provide career education programs, that is, toward vocational and technical schools and community colleges. This study proposes to develop a task-analysis methodology (jobrelated curriculum) for these occupations: nursing, inhalation therapy, radiology technician, clinical laboratories, medical records, food service, hospital business office, ward management, emergency medical technician. Appendix includes: A—Definition of a work unit; B—Tasks lists (emergency medical technician, nursing, inhalation therapy, ward management, radiology technician, and food service); C—Partial allied health labor market study: city of Philadelphia. 10. Allied Health Professions Project: The Development of Job-Related Curricula Using Task Analysis. Pittsburgh: Educational Projects. Incorporated. Oct. 1973 (spiral). 36 pp. Explains a method for translating job requirements, in terms of tasks, into instructional units and curricula. Includes a sample pre-task analysis checklist and two flow diagrams as structural models of the task. 11. American Association of Community and Junior Colleges. A Guide for Health Technology Program Planning. Washington: the Association. 1967. 52 pp. Section 1 of this Guide presents an analysis of program development in health technologies. There are suggestions to help the college administrator become more knowledgeable about the health field and to assist a general advisory committee in its conduct of a survey of community health manpower needs. Criteria are indicated for
exploring the feasibility of college sponsorship of programs in high-priority health areas. Consideration is given to the means of securing program resources and for curriculum development and evaluation. This section concludes with a checklist of college administrative functions. Section 2 gives general information about the two-year college—background for health facility administrators and health practitioner association representatives who will work with the college in the development of programs in health technology education. Two checklists delineate the roles of the health facility administrator and the health practitioner in collaborating with the college. American Association of State Colleges and Universities: Allied Health Education Systems: Planning for the Future. Washington: the Association 1973 (mimeo). Separate reports of four workshops conducted in 1973 by AASCU—March HEW Region III in Washington; April Region II in Albany, New York; May Region IV in Memphis. Tennessee; and July Region I in Bolton Valley. Vermont. These meetings were action-oriented, with time devoted to small group discussions—in task groups and in state caucuses. The purpose: to improve the planning and coordination of allied health education programs. Problems discussed include certification, licensure, utilizaton, and distribution of personnel, coordination among institutions engaged in allied health education, and availability of reliable health manpower data. The publications record the discussions, reports of the groups, and lists of participants. #### 13. American College Health Association, Committee on Junior/Community Colleges. The Development of Health Programs for Junior and Community Colleges. An Interpretation of Recommended Standards and Practices for a College Health Program. Evanston, Ill.: the Association, Oct. 1971.67 pp. A draft of a project to help two-year colleges which are either developing new health programs or attempting to improve those already in existence. It offers descriptions of services and activities included in community college health programs and includes suggested implementation procedures for eac.. component health service. It also presents recommendations for staffing, selecting the physical plant, and procedures of business management. ## 14. American Hospital Association. Career Mobility: A Guide for Program Planning in Health Occupations. Chicago: the Association. 1971. 25 pp. Designed to guide health care institutions, educational institutions, and other interested agencies in planning career mobilities. Directed toward administrators of these institutions, the paper suggests the potential benefits a career mobility program will offer for employees, institutions, and communities they sarve. Guidelines are recommended, together with ways to implement the program. A glossery offers definitions of career mobility terms. # 15. American Hospital Association. Educational Programs in the Health Field. Chicago: the Association. Annual, An annual reprint from the AHA Guide to the Health Care Field. The booklet lists the approved and accredited educational programs in 31 health occu- pation categories. It serves as a supplement to local listing of health occupations education programs and as a reference for guidance counselors, directors of training, and other educators. # 16. American Hospital Association. Financial Aid Programs in Support of Health Occupations: A Guide for Auxiliaries. Chicago: the Association, 1971, 78 pp. Offers a step-by-step guide to auxiliaries for setting up financial aid programs for undergraduate, graduate, and continuing education students in all health occupations. Outlines methods—for scholarships, stipends, tuition refunds. Choosing from these programs, an auxiliary can tailor a system of financial aid especially suited to the needs of its health care institution and its community. The Appendix mentions General Handbooks on Health Occupations, Selected References on Financial Aid. Publications of General Interest to Auxiliaries Sponsoring Financial Aid Programs. The Appendix also contains a description of the college scholarship service. # 17. American Hospital Association, Health Career Programs, Chicago: the Association, Annual. Compiled by the Division of Career Information of the American Hospital Association, this survey describes the activities of 65 health careers programs in the United States and Canada. The report is organized alphabetically by state, with Canadian programs concluding the listing. #### 18. American Hospital Association. Health Manpower: An Annotated Bibliography. Chicago: the Association. March 1973 (mimeo). 57 pp. In two sections: (1) publications and articles on various aspects of health manpower, such as recruitment education and manpower programs; (2) a representative selection of reference materials on minority group employment. Particularly helpful are the names and addresses of the publishers which appear in a section at the end of the publication. # 19. American Hospital Association. Policy Statement on Provision of Health Services. Chicago: the Association, 1971, 16 pp. In four parts, this publication states the goals and programs for the provision of better quality, more convenient health care for all people and emphasizes the fact that existing systems of delivery of health services must be substantially restructured. It describes the objectives and operation for state health care corporations to synthesize management, physicians, personnel, and facilities into structures with the capacity and responsibility to deliver comprehensive health care to the community. It also delineates the role of the government, stating that a national health board and a coordinated program for financing the nation's health care should be established through federal legislation. #### 20. American Hospital Association. Statement of Licensure of Health Care Personnel (Leaflet) Chicago: the Association. 1971. 14 pp. Because of the complexity of the issues involved in the licensure of health care personnel, the AHA suggests that the job at hand is to elicit mutual cooperation from professional groups, educators, employers, and legislators for short-range improvements in order to provide time for the development and implementation of long-range solutions. This Statement recommends the implementation of a three-part plan of action for alleviating the immediate problem brought on by occupational licensure. ## 21. American Hospital Association. Survey of Selected Hospital Manpower: A Preliminary Report. Chicago: the Association. Feb. 1973 (mimeo). 37 pp. This publication presents 30 tables from the Survey of Selected Hospital Manpower. These tables provide estimates of the numbers employed and the number of positions vacant for 14 allied health occupations in community hospitals for the United States, four regions and nine geographic divisions. The estimates were obtained from responses to a questionnaire mailed to a stratified random sample of community hospitals. The survey was conducted by the Bureau of Research Services. AHA. (An analysis of the 1973 data is found in a separate publication.) #### 22. American Medical Association. Allied Medical Education Directory. Chicago: the Association, Annual. A yearly updated listing of 2700 educational programs approved by the Council on Medical Education for 22 allied health occupations. In addition to the location of each program, the Directory includes entrance requirements, length of program, tuition, certificate awarded upon completion. Produced for physicians, educators, guidance counselors, students as well as for schools, libraries, and health profession agencies and employers. ### 23. American Medical Association, Council on Medical Education. Self-Analysis Outline for Allied Health Education Programs. Chicago: the Association, Oct. 1973 (mimeo). 28 pp. A guide to help the various allied medical personnel educational programs in designing self-analysis outlines. The first part details curricula components (general studies and professional studies) and provides a set of categories and standards through which the program component can be reviewed. One section deals with aspects of faculty competence in relation to the development and execution of the program, with conditions for effective faculty performance. Another section reviews standards for admission, retention, and counseling. There is information about resources and facilities for the program. The guide concludes with comments on evaluation, program review, and long-range planning. #### 24. American Medical Association, Department of Allied Medical Professions and Services. Guidelines for Educational Programs for the Assistant to the Primary Care Physician. Chicago: the Association. Feb. 1974, 30 pp. Describes how the Essentials (minimum standards of quality recognized by accreditation) are interpreted and are illustrative of their flexibility and accommodation of different approaches to the design and conduct of educational programs preparing assistants to primary care physicians. Appendix I—a reproduction of the Essentials; Appendix II—a bibliography of sources relating to the education of physician's assistants. ## 25. American Medical Association, Department of Community Health, Guide for Program Planning: Emergency Medical Service Technician, Chicago: the Association, 1972, 34 pp. Developed in conjunction with the American Association of Junior Colleges, this publication recommends a two-year teaching program, including curriculum content, for the education of emergency medical service technicians. It presents the role, duties, and performance of this new health profession and details four technical courses which are utilized by one college in preparing the student for functioning in the delivery of priority health care services. #### 26. American Medical Association, Department of Health Manpower. Educational Programs for the Physician's
Assistant. Chicago: the Association, Fall 1973, 36 pp. Contains three Essentials defining criteria for approval of these allied medical educational programs: Essentials of an Approved Educational Program for the Assistant to the Primary Care Physician (adopted by the AMA House of Delegates December 1971); Essentials of an Accredited Educational Program for Orthopaedic Assistants (adopted December 1969); and Essentials of an Approved Educational Program for the Urologic Physician's Assistant (adopted June 1972). Standards and requirements for approval of these three allied medical education programs are explained. American Medical Association, Department of Health Manpower, Employment and Use of Physician's Assistants, Chicago: the Association, 1973, 39 pp. Summary of the results of a mail survey of pl vsician's assistants working in the health field. The publication reveals general biographical and employment information, data on the level of supervision given the PA in performing specific health care tasks, and information on the level of responsibility delegated to the PA in managing certain common patient problems on first presentation. Of value to potential physician employers, educators, third party payors, and regulatory bodies currently wrestling with delineation of acceptable limits on PA functions. A second publication with the same title (1973, 16 pp.) answers 12 pertinent questions for physicians who are considering the employment of physician's assistants in their practice, among them: What is a PA? What is the PA prepared to do for the physician? How should the PA relate to the office nurse? How should a PA be paid? 28. American Medical Association, Subcommittee on Continuing Education, Information Bulletin on the Continuing Education Unit, Chicago: the Association, April 12, 1974 (spiral), 62 pp. Discusses the need for the continuing education unit (CEU) and the work of the National Task Force appointed to recommend a unit of measure and suggest several operating procedures which should be followed by an institution wishing to award units to participants in its program. The bulletin includes descriptive essays on CEU by Keith E. Glancy. Paul J. Grogan. Warren G. Ball, and Grover J. Andrews. The interim statement of the Task Force and Standard Nine of the standards of the College Delegate Assembly of the Southern Association of Colleges and Schools are reproduced here. Also presented is the pilot project initiated to test the Task Force recommendations for use of CEU. Fourteen institutions cooperated in applying the CEU during the 1970-1971 school year. It was concluded that CEU has great potential; it can only be realized, however, when it is accepted much more widely, especially by industry and by professional and technical societies. 29. American Medical Association, Subcommittee on Legislation, Allied Medical Education Legislation, Chicago: the Association, May 1974, 22 pp. This interesting bulletin provides general information on the provisions of existing legislation, presents suggestions for the formulation of needed additional support and reference material and resources for use by the organizations concerned. In seven parts: (1) Background on federal legislation to assist in the education of health manpower: (2) Trends in federal legislation for support of medical education; (3) Issues: (4) Recommendations concerning allied health education: (5) Veterans Administration; (6) Indian Hospit Care Improvement Act; and (7) State legislation for physician assistants. 30. American Medical Association. Subcommittee on Terminology. The Language of Allied Medical Education Chicago: the Association, Jan. 1974. 36 pp. A working draft of a glossary of terminology for the allied medical professions and health occupations. Organized into clusters of terms which are mutually dependent upon one another to clarify their meanings. In some instances, additional explanation appended to the definition clarifies a point. The document also lists acronyms and initials of selected organizations, groups, and projects and gives certification and registration designations. 31. Anderson. Miles H. Development and Validation of Instructional Programs for the Allied Health Occupations. Washington: U.S. Department of Health, Education, and Welfare, Office of Education, July 1, 1973 (spiral), 229 pp. This report of the Allied Heaith Professions Project applies the principles of vocational education to the problems of curriculum and instructional materials development in the health occupations field for use in educating health workers. The materials are designed for use in preemployment as well as extension or upgrading programs, with emphasis on achieving improved articulation between educational levels for a greater degree of career mobility. More than 60 hospitals, extended care facilities, medical laboratories, and dental facilities cooperated with scores of schools and colleges in their testing of completed instructional materials. The report discusses methods and procedures followed in the 25 occupational analyses and offers an innovative task-oriented method of preparing instructional materials based on the analyses. 32. Area Health Education Centers. Washington: Government Printing Office, May 1973. 48 pp. The Area Health Education Center (AHEC) trains health personnel at locations where health needs are greatest. Authorized by the Comprehensive Health Manpower Training Act of 1971, AHEC links health service organizations and educational institutions to serve both the student and surrounding community. Medical schools, schools of osteopathic medicine, or university health science centers join with one or more hospitals to provide education and training in areas in serious needs of health personnel. This booklet describes the eleven programs established in 1972: West Virginia University. Medical University of South Carolina. University of North Carolina, University of North Dakota, University of New Mexico, Tufts University School of Medicine-Maine (Portland). University of Missouri at Kansas City, University, University of Missouri at Kansas City, University, University of Missouri at Kansas City, University, Individual Control of Medicine-Maine (Portland). sity of Minnesota (St. Cloud). University of Texas Medical Branch, Galveston, University of Illinois, University of California at San Francisco. 33. Atwell, Robert J. "Interdependence of Medical and Allied Health Education." IAMA 213: 276-277, 13 July 1970. The author states that medical institutions have started the educational programs for the allied health professions and have furnished faculty and the general educational climate for these curricula: bevond that, however, interdependence does not exist. The job is to secure interface between the medical and the allied health students. Though the allied health practitioners must demonstrate what contributions they can best make and must offer to assist in the education of the physician, the medical educators have a responsibility for informing allied health students of what responsibilities should be delegated, how, and to whom. 34. Bienstock, Herbert, "Changing Patterns of Costs and Structure in the Health Sector," Annals of the New York Academy of Science 166: 934-950, 31 Dec. 1969. Some complex problems such as the increasing expenditures for health, the changing pattern of public and private spending, the rising prices of health care and the rise in wages, and the changing occupational structure of employment are examined. The author is certain that the distribution of population provides a substantial part of the background of current pressures in the health industry. By 1975 it is anticipated that just about one half of the population in the United States will be under 25 years of age and one tenth will be over 65. Therefore, with three out of every five Americans in the age categories that provide peak loads in terms of medical care requirements, the demand for medical services will continue to grow substantially, especially when coupled with recent legislative developments that have greatly extended medical coverage. Training programs—the primary sources of new health workers—and their output must be expanded to meet 1975 employment requirements, and the pressure of manpower shortages will accelerate the utilization of women in the health work force. 35. Bilovsky, David, and Matson, Jane. "The Mentally Retarded: A New Challenge." Community and Junior College Journal 44: 16-18, March 1974. The authors point out that more than one-half of all retarded persons within a community are adults for whom organized educational experiences are, in the main, nonexistent. Some community colleges, however, are conducting programs which fall into two major categories: (1) those designed to serve the mentally retarded adult by offering some form of educational service, and (2) those designed to prepare paraprofessionals to work in a variety of settings involving the mentally retarded. In this second category, the authors mention preparatory programs for mental health technician, human services aide, special education teacher aides, and mental retardation technician; and courses in the nature and problems of retardation for employees of social welfare agencies, city recreation departments, police departments, or programs designed to upgrade the skills of those working in hospitals, sheltered workshops, or foster homes where the major focus is on service to the mentally retarded. 36. Brown, Carol A. "The Division of Laborers: Allied Health Professions." International Journal of Health Services 3: 435-444, March 1973. The author points out that as health services have become hospital-centered, many specialized health occupations have been created, and maintains that these allied health occupations conflict with the medical profession for occupational territory and that the development of these subordinate occupations has
been controlled by the medical profession to its own benefit. The author explains how control is achieved through domination of professional societies, education and training, industrial rules and regulations, and government licenses; and offers examples of the process of control from the fields of radiology and pathology. 37. Cady. John F., and Anderson, Carl T. "The Preceptorship in Allied Health Education: Short-Term Results of a Program to Influence the Distribution of Allied Health Manpower." Journal of Allied Health 3: 34-39, Winter 1974. In a preceptorship, students are placed in a primary care environment under the tutelage of practicing professionals. It the program described here the students represented a total of nine health disciplines: medicine, nursing, pharmacy, physical therapy, podiatry, hospital administration, medical social work, dentistry, and medical technology. Preceptor disciplines matched those of the students. The authors summarize the findings of the exploratory study and generally conclude that after the eight-week period working in a rural primary care setting the students' preceptions of rural practice became more favorable. 38. Canfield. Albert A., and Others. "Competencies for Allied Health Educators." Journal of Allied Health 20: 180-186, Fall 1973. A study conducted by University of Florida professors. The work identifies certain competencies needed for those anticipating teaching in the allied health field. Ten broad program goals are developed for teacher preparation and competency areas through which goals that might be achieved are defined: instruction curriculum development and planning, education, administration and supervision, research, community health concepts, and specialty theory and skills. In addition, the study delineates numerous specific talents essential for successful teaching in the health care field. This article notes the techniques used and the procedures followed in the conduct of the study, lists the general program goals, and describes the specific competencies derived from the work. 39. Catalanello, Ralph F., and Others. "Evaluative Research Design for a Health Manpower Innovation." Social Science and Medicine 6: 229-239, April 1972. The authors state that an evaluative research approach to health innovations involving physician's assistants is necessary if effective and rational policies for future health manpower allocation are desired. The article develops a framework encompassing the multiple regression approach to data analysis to allow determination of the community impact and acceptance of a physician's assistant in doctorless rural communities. Recognition of the complexity of many research problems has led to the specification of a flexible structure which allows modifications and accomodates the measurement of change. This approach provides an improved methodological framework for studying the effectiveness and preplanned changes in the primary care system. 40. Certification in Allied Health Professions. Washington: Government Printing Office, Sept. 1971.110 pp. These proceedings highlight the interface of the health care industry with other social systems and forces, outline the needs for a credentialing process to parallel a changing health care system, and describe the current status of the certification process of the allied health professions. The publication includes resource materials and reports of eight task groups, exploring practices, social and economic implications, principles and standards of the credentialing process for allied health personnel. This is the final report may et othe Division of Allied Health Manpower by the Association of Schools of Allied Health Professions, the contractor for the Invitational Conference on Certification in Allied Health Professions held at the University of Maryland Continuing Education Center, September 7-10, 1971. 41. Chabot, Andre, and Gordon, Carla. "Training Health Students in Comprehensive Health Planning." American Journal of Public Health 61: 1760-1764. Sept. 1971. A description of a funded demonstration project to train health students in comprehensive health planning carried out through a variety of teaching techniques and experiences within the Denver. Colorado. area. Both the curriculum and an evaluation of the project are included. The authors say that the strengths of the project, in addition to the obvious informational input on comprehensive health planning, have been shown to be the flexibility of the program to fit the needs of the specific student, the involvement of trainees from a wide variety of educational backgrounds, the varied orientations and problem-solving approaches which these different trainees bring to the program. #### 42. Challenor, B.D., and Others, "An Educational Program for Allied Health Personnel," American Journal of Public Health 62:223-228, Feb. 1972. This article describes an educational program for indigenous family health workers without previous medical experience and with only minimal prior education, developed by the Model Cities Administration, City of Boston, and Northeastern University. Boston, Mass. The philosophy and content of the program are presented as well as courses taken and worker performance. Individual motivation appeared to be the single most important factor influencing successful performance in the program, according to the authors. They suggest further expansion of similar programs as a means of easing current health manpower shortages and creating new health careers for local community residents. ## 43. Christman, Luther, "Education of the Health Team." JAMA 213: 284-285, 13 July 1970. It is of paramount consideration to bring into reality new and better forms of delivering health care, and therefore all disciplines must be joined in planning change rather than creating a professional generation gap. This effort, explains the author, should be designed to encourage the best possible use of the skills of each of the professions in order to fulfill a public obligation to improve patient care as well as to evolve a greater degree of motivation and commitment in educating the health team. #### 44. Cohen, Arthur M., and Brawer, Florence B. Measuring Faculty Performance. Washington: ERIC Clearinghouse for Junior College Information, American Association of Community and Junior Colleges, 1969, 81 pp. This monograph attempts to reduce the separation between research on teachers and practices of teacher evaluation in the junior college. It examines the current status of faculty ratings, discusses problems in establishing criteria for faculty evaluation, and considers the question of why evaluation should be conducted at all. The junior college is seen as an institution which can help in the study of both teachers and teaching by holding to a clear rationale, tying its studies to theory, and participating in genuine research efforts. Lengthy bibliography. Community Health Education Project. Detroit: Michigan Heart Association, 1970.66 pp. A report on the training of a new kind of health worker, the community health aide, as a paraprofessional in health education. It presents the ways a cross-section of health agencies brought their resources to bear on the health problems of the poor. This project demonstrates that new programs to educate auxiliary health workers can extend information, create new manpower, and bring low- or fixed-income citizens into the system. 46. Community Health Survey Summary Report. Rockford, Ill.: Rockford School of Medicine, Office for Community Health Research, 1973, 248 pp. A summary of health information gained from a consumer survey of Winnebago and Boone counties in Illinois, conducted for Comprehensive Health Planning of Northwest Illinois, Inc. Through meil, telephone, and personal interview in predetermined areas, the data gathered appears in raw form in a statistical appendix. Chapters include Introduction to the Rockford Metropolitan Area; Medical Care: Characteristics of Care—Last Physician Visit; Hospitalization; Health Status (conditions and diseases); Dental Care; Family Planning and Birth Control; Health Care Costs; Environmental Quality. The survey report concludes with the 21-page Community Health Survey questionnaire. 47. Community Organization for Allied Health Manpower. Chicago: Illinois Bureau of Employment Security. Human Services, Manpower Career Center, June 1971. 22 pp.; appendix unnumbered. Details how a consortium of health, manpower, and educational agencies and community organizations worked together to support and strengthen the recruitment, training, and utilization of allied health manpower in the Chicago Metropolitan area. Presented are the projects of four task forces: technical assistance, carrier removal, occupational development, and manpower priorities. Appendix I: Guidelines for Physician's Assistant Programs in Illinois: II: Twenty-five Barriers that Restrict the Effective Recurit ment. Training, and Utilization of Allied Health Manpower in Illinois; III: Hospital Employment Survey. 48. Comprehensive Health Education Planning Project. Final Report. Fiscal Year 1972-73. Phoenix. Ariz., Maricopa County Community College District. Aug. 1973 (mimeo). 42 pp. and appendix. Details the steps taken to bring about the concept of an intra-district consortium of the allied health programs in a large multi-college district (Maricopa County Community College District, of which metropolitan Phoenix is the center). Outlines the resulting comprehensive approach to the development of a more efficient training of students for health careers. Appendix VI (59 pp.) Evaluation and Priority System for Health Career Programs: Section One—Existing Health Career Programs (30 pp.): Section Two—Newly Proposed Health Career Programs (29 pp.). 49. Conant, Robert M., and Hatch. Thomas D. "Policies for the Development of Credentialing Mechanisms for Health Personnel." The American Journal of
Occupational Therapy 28:288-291, May-June 1974. This report reviews generally the activities in the area of credentialing and updates specifically the activities of the Division of Associated Health Professions. Bureau of Health Resources Development of the Department of Health, Education, and Welfare. Until recently, credentialing was considered to be primarily the concern of the various health professions organizations and state regulatory boards. But now the federal government has assumed responsibility for many programs and regulatory functions that are affected by credentialing policies and practices—one example being the development and evaluation of equivalency and proficiency testing mechanisms through specific authorities. A table in this article shows in detail the status of proficiency examination development. 50. Consortium of Allied Health: Counselor's Manual. Buffalo: State University of New York, School of Health Related Professions, n.d. 97 pp. Helpful to those who are charged with providing career and academic orientation for allied health. Information available for the following careers: Dental Assisting. Dental Hygiene, Dietetics, Food Service Administration. Inhalation/Respiratory Therapy, Medical Laboratory Assisting/Technology, Medical Office Assisting. Secretary/Technology, Occupational Therapy/Therapy Assisting. Operating Room Technology. Ophthalmic Dispensing, Physical Therapy. Radiologic Technology, Radiotherapy Technology. In addition, the manual has sections on equal portunity programs, institutional costs, and financial aid for several of the careers. 51. Continuum in Health Occupations Education. Report of a Planning Project for Health Occupations Education. Concord. N.H.: New Hampshire Health Careers Council, 1971. 29 pp. and 19 appendices. A project which outlines proposals to implement a health careers model of ladder/lattice growth, using the academic features of core curriculum, differentiated staffing in education, equivalency examinations, and compatible academic articulation between levels of preparation for the ultimate advantage of the allied health student, the allied health profession, and the assurance of health care for all society. "Core Concept in Allied Health: A summary of the ASAHP Report." Journal of Allied Health 2: 97-106. Summer 1973. In brief, this article makes clear that the label "core curriculum" has little meaning in the allied health professions educational field. Common objectives sought through existing curriculum plans that are labeled "core" and which emerge from the study as the basis for educational principles to be set forth in the development of allied health training programs include (1) relevance of training for work; (2) encouragement of communication among the allied health categories, leading to the delivery of health services by a health team; (3) interdependence of behavioral and social sciences with the physical sciences; and (4) a problem-solving approach to training. This summary was developed from the full report Core Concept in Allied Health prepared by the Association of Schools of Allied Health Professions. 53. Corley, Robert G., and Elder, Owen C. Jr., "You Can Go Home Again: Health Careers for Rural Alabama Students." Appalacia 7:1-9, Feb.-March 1974. Describes two unique programs, both funded partially by the Appalachian Regional Commission, which demonstrate some new ways to alleviate the manpower shortage in rural health-care facilities. One project is through a consortium between 21 junior colleges and the Regional Technical Institute. Another is through summer and Christmas holiday jobs in health facilities. 54. Costs of Education in the Health Professions. Parts I and II. Washington: National Academy of Sciences, Institute of Medicine, Jan. 1974. 284 pp. Here are the results of an 18-month study to determine the average annual costs of educating students of medicine to the M.D. degree and students to osteopathy, denistry, optometry, pharmacy, podiatry, veterinary medicine, and nursing to the first professional degree. Included are the study group's recommendations for an endorsement of federal support for health professional schools as "a national resource." appropriation of capitation grants in such a manner as to make them a "dependable source of income" for the schools, a capitation formula that will maintain current enrollments rather than expand them, and grants based on numbers of graduates rather than numbers of students. 55 Crocker, Anna R., and Overpeck, Mary D. How Health Professions Students Finance Their Education. Washington: Government Printing Ofice, 1973. A nationwide survey to determine how about 14,000 students in the health professions of medicine, osteopathy, denistry, optometry, pharmacy, podiatry, and veterinary medicine financed their educations during 1970-1971 J school year. The findings show the distribution of health professions students by family income, by father's occupation and education level, and by size of home town. Other tables and charts reveal the average expenses, sources of income, relationship between income and expenses, and average amount of indebtedness. 56. Dasco, Michael M. "Training of Allied Health Professionals and Physicians' Assistants." Bulletin of New York Academy of Medicine 46:1107-1111, Dec. 1970. Problems and benefits from the introduction of the physician's assistant into the spectrum of the health professions are presented. He points out that the function of PA is an ancillary medical activity and that the community colleges could produce a useful assistant of limited operational scope in two years. As the number of new programs grows, the courses must be designed to allow the students free upward and lateral mobility, and licensing and accreditation must be spelled out within the code accepted by the medical profession for assistants to the primary care physician. 57. Davis, Louis E., and Andrews, Robert B. "The Health Care System Looks at Allied Health Personnel." Clinical Obstetric Gynecology 15,305-318, June 1972. The authors first discuss the general principles underlying the structure of effective jobs and effective work systems and then offer the additional information needed to apply these principles to health care. They take the point that in health care systems, functions and tasks are tightly connected and thus the redesign of system structure and organization is a prerequisite to the creation of new jobs or occupations. In turn, analyses of technologic and social systems as well as societal environmental factors, forecasts of future developments in health care delivery, and thoughtful evaluation are required, aided by experimentation. The decision by a physician to set apart some of his or his nurse's tasks and thereby create a role for a helper—be he a paramedic or an aide—may be a means for acquiring more personnel but will do little good in terms of broader needs. The choice is not between medical helpers and medical technicians; the choice is among carefully examined alternatives for structuring an integrated health care service. 58. Dean. Winston J. "State Legislation for Physician's Assistants: A Review and Analysis." The P.A. Journal 3:30-40, Summer 1973. In his analysis of the present statutory status of physician's assistant, the author explains the two statutory forms used to grant legislative sanction to physician's assistant—the general delegatory statue and the regulatory authority statute—and points out the advantages and disadvantages of each. He reviews some of the potential problems associated with the employment of these workers. He strongly suggests that states which have passed legislation should evaluate the utilization of physician's assistants under the law and consider the interests of consumers, employers, educators, the physician's assistants, and other health professionals. Included in the article is a chart—by state—which reveals at a glance all factors of the author's analysis. 59. Dellegar, Willard E. A Study to Verify the Need for Allied Health Technology Teachers in California. San Diego: San Diego State College, Feb. 1972 (mimeol. 116 pp. A study for a teaching degree program to produce health technology instructors for California's community colleges, presented to the Coordinating Council for Health Services in San Diego and Imperial Counties. Existing programs were reviewed (dental assistant, radiologic technology, inhalation therapy, biomedical technology)—as a basis for the recommendation that San Diego State College take the lead to inaugurate the degree program. The main thesis is that community colleges have a greater understanding of the teaching of occupation-related skills and, since there is a shortage of allied health technicians, a teaching degree program is warranted. Appendices include the survey form used and an outline of the results of the study, with proposed course content for the bachelor's degree in allied health technology. 60. Detmer, L. M. "Paving the Way for New Professionals." Journal of the American Hospital Association 46: 64-67. July 1972. New careers in the health industry will necessitate innovative thinking and experimentation with new health care delivery systems. Since, as the author says, health care is a right for all persons rather than a privilege, a change must occur in the use of manpower so that comprehensive health services can be provided. He raises six major issues which should be recognized and changed: the reliance on the physician as the primary health care provider: the quality of health care; who should be in charge of health care services; what is the future direction of medical education: the need for deemphasis of higher education; and the licensure of health personnel. In the final analysis, the very least health professionals, educators, and health care administrators can do to pave the way for new professions is to encourage demonstration and evaluation of new
uses of manpower resources to determine their relative value in providing increased access to organized health care services, their contributions to improvement of the quality of care, and their economies in terms of dollars and efforts invested by the individual, as a health service client, and the community. DiBiaggio, John A. "PANMED: A Multidisciplinary Approach to Televised Continuing Education for Health Professionals." Journal of the American Dental Association, 82: 151-153, Jan 1971. Describes the participation of Kentucky's colleges and professional organizations of pharmacy, allied health groups, nursing, medicine, education, dentistry in a television sories entitled PANMED. The results of a survey of Kentucky dentists regarding the first four shows is reported. The multidisciplinary approach to televised continuing education for the health professionals is seen as having the potential advantages of permitting the assignment of prime television time for an ongoing series and the narrowing of the knowledge gap between the various health disciplines. 62. Dickinson, Wanda. "Allied Health Education Through Community Colleges." AORN Journal 16: 51-59, Aug. 1972. The author points to the growth and specialization in the health occupations and to the development of allied health programs in the community college. Concern is expressed for the manner in which these programs evolved and for the duplication and lack of standardization which exists in many of them. 63. Directory of Colleges with Active or Planned Mental Health/Human Services Programs. Baltimore: The Johns Hopkins University, Center for Human Services Research, Spring 1974 (mimeo). A listing of colleges with two-year associate degree mental health programs, alphabetically by state in the first part and alphabetically by name of college in the second part. In each case, the name of the director of the programs included. 64. Directory of Self-Instructional Materials in Medical Education. Supplement. Self-Instructional Materials Project. Chapel Hill: North Carolina School of Medicine, Health Sciences Consortium, July 1973. 80 pp. Lists of health science packages, supplementing the September 1972 Directory. Subjects covered: biochemistry, community health workers, emergency and first aid, endocrinology, epidemiology, gynecology, medical technology, nursing, obstetrics, packages for patients, pediatrics, pharmacology, pharmacy, physical therapy, population and family planning, psychiatry, surgery, teaching and communication. 65. Directory of Self-Instructional Materials in Medical Education. Self-Instructional Materials Project. Chapel Hill: University of North Carolina School of Medicine, Health Sciences Consortium. Sept. 1972. 159 pp. A listing and outline of available self-instructional units produced by health sciences faculties to give students an accountable competency-based system of instruction which can be individualized and self-paced (Thus students can participate in more effective programs which have open enrollment, flexible scheduling and therefore save learning time. For hount contains instructional or other productive exercises, feedback to the student, a post-test, and attitudinal measures.) The Directory explains the criteria used for the listing of the packages and how to obtain materials. Listings are in two parts: (1) those packages prepared for the medical school curriculum, by subject, alphabetically; (2) those prepared for the allied health areas, by specialty area—dental hygiene, medical office procedures, medical technology, denistry, nursing, physical therapy, and radiologic technology. Sub-arrangement in both parts is alphabetical by title. 66. Documents Related to Health Manpower Planning: A Bibliography Preliminary Report. Washington: Department of Health, Education, and Welfare. Division of Manpower Intelligence, Jan. 1974. An extensive bibliography of current publications and other documents pertinent to health manpower planning and related activities. All of the 1550 items are coded for identification and classified by subject, occupational category, and geographic category. Main divisions are titled (1) Methods and Procedures; (2) Population and Area Characteristics: (3) Health Care Needs, Programs, and Facilities; (4) Health Manpower Resources and Requirements; (5) Health Manpower Employment, Utilization, Regulation; (6) Education and Training; (7) General (non-Health): Economics, Manpower, Welfare; (8) Information Systems, Methods, and Sources. 67. Dolfman. Michael L., and Others. New Directions in Allied Health Manpower: The Case for the Generalist. Philadelphia Temple University, 1973 (draft). 22 pp. This study presents a case for the training of generalists who can move laterally and fill a variety of roles within the allied health field, rather than the present system of training assistants for given specialties. It also recommends that the primary site of such training be the community and junior college and that all graduates of the program be awarded an associate's degree. The study employed mailed survey questionnaires to (1) currently employed sub-bachelor's degree allied health workers and students enrolled in sub-bachelor allied health programs and (2) employers of allied health workers (physicians, dentists, hospital directors of personnel) in Pennsylvania. The report tabulates and comments on the findings. 68. Dunlop, John T. "Some Facets of the Economics of Health Care Dolivery." Journal of Medical Education 45: 133-138, March 1970. The author identifies five aspects of present medical care arrangements which are open to change: research, financing of care, capital flow, devel opment of paramedical-type personnel, and the delivery system. He says that perhaps ten years from now there will be a new form of medical care system in the United States and that the university should provide the leadership to pull together the diffuse and separate developments relating to medical care. 69. DuVal, Liferlin K. "Allied Health Manpower from the Federal Viewpoint." Journal of Allied Health. Introductory Issue. Nov. 1972. In the discussion of the explosive growth in the allied health professions, the author mentions that use of devices such as licensure, certification, and accreditation must provide for a flow of qualified personnel into the health field: and the health occupations must all fit together in some orderly manner. He emphasizes that the manpower pool is simply not great enough to permit anything but the most efficient organization of services and warns the Conference on Certification that concerted action on a wide range of health proposals before Congress is essential to help the professions improve the quantity and quality of service to the American public. 70. Edgecombe, Wallace I. "A Community College Dental Clinic." Community and Junior College Journal 44: 32-33. March 1974. Hostos Community College of the City University of New York is the first of the CUNY colleges to be deliberately placed in an economically depressed community—the South Bronx. To provide the dental hygiene students with the requisite clinical experience, the college opened a clinic (bilingual, since the surrounding community is mostly Hispanic) which provides dental examinations and teeth cleaning free of charge to the residents of the neighborhood. The author describes the program students must pursue to become a dental hygienist and the reaction of patients for the work being done at the clinic. 71. Educating for the Health Team. Washington: National Academy of Sciences, Institute of Medicine. Oct. 1972. 29 pp.; appendix 72 pp. A report of the Conference on the Interrelationships of Educational Programs for Health Professionals. Includes recommendations at the administrative, teaching, and national levels. The appendix reproduces papers by William H. Stewart("The Educational System for Health Professionals: Its Incongruities") and by Eleanor C. Lambertsen ("Interdisciplinary Education: Why and How"). It includes, in addition, the conference proceedings and a list of participants. Education in the Allied Health Professions. A Recurring Bibliography. Columbus: Ohio State University, School of Allied Medical Professions. Annual. Lists articles which focus on education in the health professions as retrieved by the vocabulary of the Medical Literature Analysis and Retrieval System (MEDLARS). The bibliography is divided into these categories: Allied Health Personnel. Community Health Aides. Dental Assistants. Dental Hygienists. Dental Technicians. Dietary Services, Dietetics. Health Manpower. Health Occupations. Hearing. Hospital Administration. Hospital Food Services. Inhalation Therapy. Laboratories—Dental, Medical Illustration. Medical Records Librarians. Medical Secretaries. Nutrition. Occupational Therapy. Operating Room Technicians. Pharmacists' Aides. Physical Therapy, Physicians' Assistants. Psychiatric Aides. Public Health Administration. Schools—Health Occupations. Social Service—Psychiatric. Speech. Students—Health Occupations. Technology—Dental. Technology—Medical. Technology—Pharmaceutical. Technology—Radiologic. In addition. the publication carries an alphabetical author section. **73**. Education in the Health Fields for State of Illinois. Volume 1. Springfield, Ill.: Board of Higher Education. June 1968. 79 pp.; appendix 84 pp. Description, analysis, and recommendations for education in the health care fields in Illinois. The implication in this report is that as the system of health care changes so must the personnel and the training system. Includes new roles in health care that might be developed. Appendices prepared by Irene R. Turner: "Selected Characteristics of Illinois and Analagous States" and "Needs in the Allied Health Occupations." Estimates of needs are based on population factors, present staffing, and attrition rates. 74. Egelston, E. M. "Licensure—Effects on Career Mobility." American Journal of
Public Health 62: 50-53, Jan. 1972. Health manpower is a major factor in the provision of health care. The main problems affecting health manpower relate to the supply, quality, geographic distribution, and use of personnel. Many forces other than licensure of personnel contribute to solutions of these problems. Wages and working conditions, requirements of educational institutions, location and standards of health facilities, and administrative and organizational patterns of providing services are significant factors related to the resolving of manpower problems. Licensure of personnel, however, affects each of these problems. To the extent possible, the author concludes, licensure laws should contribute to sound solutions and not constitute obstacles to the delivery of health services. Eichenberger, Ralph W. "Total Health Care. The Team in Medical and Allied Health Education." Journal of Kansas Medical Society 72: 17-21, Jan. 1971. The author discusses the three years' experiences with all-student teams of medical and allied health professionals at the University of Kentucky and suggests that institutionalization of the team approach to health care delivvery will only become a reality when it is seriously introduced at a graduate level of education for all the team members. He concludes by saying that perhaps what is needed is primary care team residency in medical and allied health education. 76. Ellis. Roy G. "Education of Future Health Personnel." Australian Dental Journal 17: 70-72. Feb. 1972. In a commemoration address at the University of Adelaide in 1971, the author commented on the pressures and forces which are influencing education of health personnel and the systems of delivery of nealth care in the United States and Canada. The address is reproduced here. Among other contentions, he points out that a socio-political phenomenon has produced a new climate in which the health professions must re-examine their practices and adjust to new patterns in society. With the general acceptance of the concept that health care is a basic human right, he states that the university cannot brush aside community needs and concentrate on academic excellence and notes items which should be of concern to university administrators at this time. 77. Environmental Health Program. Bayside. N. Y.: Queensborough Community College, Department of Biological Sciences, June 1973, 27 pp.; appendices 175 pp. An outline of a curriculum proposal leading to an Associate in Science (A.S.) degree. The program is designed to prepare students for positions as technicians or assistants in industrial, governmental, health care, urban affairs, and educational agencies concerned with environmental health, public health, and community interaction; and for transfer to an upper division college for a baccalaureate degree. Appendices contain survey forms and notes communications and interviews related to the survey. 78. Equivalency and Proficiency Testing. Washington: Government Printing Office, n.d. 83 pp. A descriptive compilation of existing testing programs in allied health and other health occupations. It reviews testing in occupations in the medical laboratory field; federal and state licensure requirements for personnel in the health occupations or for laboratories; use of proficiency tests to provide a degree of upward mobility, as well as to determine job placement in particular jobs. It also provides an evaluation of old testing methods and the development of new ones in other fields. In addition, it includes a selection of 108 annotated references, grouped under headings such as health manpower and career mobility, testing nurses, granting academic credit by examination, transfer from military to civilian health fields, and licensure. 79. Estes, E. Harvey. "Medical Education and Medical Care in Underserved Rural Areas," Journal of Medical Education 48: 118-120, Dec. 1973. Provision of primary care to rural areas involves the wide dispersal of personnel services and personal concern. This article reports on a system tried out in two small isolated communities in North Carolina, based on community health workers recruited from the community itself. 80. Exploring the Future of Health Care. Syracuse: Syracuse University, Maxwell School of Citizenship and Public Affairs, 1973, 45 pp. A monograph, one of the Maxwell School of Citizenship and Public Affairs Summer Lecture Series publications, which lays out the current and future challenges of health care. Lecturer Walter F. Mondale ("Advances in Life Sciences: Their Ethical, Legal, and Social Implications") and panelists discussing his presentation explore the vast potential for both good and evil in the rapid changes sweeping across medical technology. Herman Somers ("The Delivery and Financing of Health Care: Movement and Change") and the panelists, commenting on his remarks, discuss the current status of efforts to provide the necessary institutional framework, manpower, supply, and financial support for adequate health care. 81. Farley, Marilyn. "Media Applications in Medical Education." Educational Broadcasting 7: 15-20. March/April 1974. Presents the activities of six university instructional media departments on the trends their directors note toward individualized instruction, education technology (or programmed instruction), and continuing education programs, on technological advances they would like to see, and on equipment they expect to purchase. The six which use TV include Temple University Health Sciences Center (Philadelphia), California Medical Center (San Francisco), Ohio State University's College of Medicine (Columbus), Medical College of Virginia (Richmond), Duke University Medical Center (Durham, N.C.), and Indiana University School of Medicine (Indianapolis). 82. Farrington, J.D., and Hampton, Oscar P. Jr. "A Curriculum for Training Emergency Medical Technicians." Bulletin of the American College of Surgeons 273-276. Sept./Oct. 1969. This article presents an outline for 24 three-hour sessions (topic, content, and objectives), useful for those interested in instituting courses for training emergency medical technicians. In addition, the authors recommend printed material for instructors and for students, reference material for students, audio-visual aids for each of the sessions, and the equipment necessary for the instructional and practice sessions. ## 83. Freymann, John G., and Springer, John K. "Cost of Hospital-Based Education." Hospitals 47: 65-7, March 1, 1973. A report on the study commissioned by Hartford (Conn.) Hospital to answer this question: What would it cost the hospital to maintain its current level of services if it did not have an educational program? The main finding, at the completion of the study, demonstrated that, if all education programs were abolished, it would cost more to provide the same quality of essential hospitalservices. #### 84. Gartner Alan. "Health Systems and New Careers." Health Services Reports 88: 124-130, Feb. 1973. The author describes the current stage of "New Careers" and then discusses the areas ripe for new developments. Among these areas he indentifies the building of career ladders (including jobs, training, education, certification, and licensure) that reach to full professional status as to role, pay, and recognition: the effect of new career designs upon service design and productivity; and the impact of new career designs upon the professional. # 85. General Plan for Meeting Allied Health Manpower Needs in Alabama. Birmingham: Regional Technical Institute, n.d. (mimeo).6 pp. In process of development by the Regional Technical Institute for Health Occupations at the University of Alabama at Birmingham—a cooperative endeavor by the director in the Institute and administrators of junior colleges. The plan calls for the junior colleges to offer the general educational portions of the allied health curricula (time: one year plus one quarter) and for the Institute to give the specialty experience. Student would start at the junior college, transfer to the Institute, and then return to the college to complete the requirements for the associate degree. # 86. Gilliland, J. Richard. "Maximizing Student Success." Community and Junior College Journal 44: 1315. March 1974. The author believes that a systematic approach to planning curriculum and instruction for health career programs in the community and junior colleges calls for commonality of courses while retaining individuality of instruction. He says that the use of core and cluster designs combined with the modularization of courses and the use of techniques recognizing individual learner differences can be combined to provide student-centered health career programs that maximize student mobility, achievement, and career opportunities. ### 87. Gilpatrick, Eleanor, Suggestions for Job and Curriculum Ladders in Health Center Ambulatory Care. A Pilot Test of the Health Services Mobility Study Methodology. New York: Hunter College and The Research Foundation. City University of New York, 1972. This document explains the approach of the Health Services Mobility Study and sets the methodology within a framework of current manpower problems in the health services industry. It discusses the general results of the pilor lest and presents the actual task sequences identified by the method and the related curriculum content requirements. It also discusses application of the results in job restructuring and curriculum and presents job ladders that require job restructuring and redesigned curricula. It concludes with comments on general policy and describes the spin-off applications of the method in performance evaluation and curriculum design. Useful for anyone concerned with providing upward mobility and/or relieving upper level shortages and for those concerned with providing the education for health care occupations. The actual content of the pilot test titles and tasks and the
recommended ladders have generalizable relevance for those responsible for providing upward mobility for personnel involved in health care delivery. ### 88. Gloor, Robert F., and Eichenberger. Ralph W. "Team Learning in Community Medicine for Medical and Paramedical Students." Public Health Reports 85: 558-561. June 1970. Using the community as a laboratory, four multidisciplinary teams of students of allied health sciences at the University of Kentucky's Medical Center each joined a medical student of the university engaged in a senior clerkship in community medicine and helped analyze the health status of the community in which he was living and studying. This article presents details of the joint experiment. The author indicates that an evaluation of this team approach revealed the importance of a team leader. In the teams where the medical students failed to assume leadership, the quality of the teamwork was barely adequate, and the attitudes of the team members toward their experience were less positive. ## 89. Golden. Archie S., and Others. "Non-Physician Family Health Teams for Health Maintenance Organizations." American Journal of Public Health 63: 732-736, Aug. 1973. The authors describe the program developed by the East Baltimore Community Corporation and the Johns Hopkins Medical Institution for three level non-physician family health teams—with built-in career mobility. Objectives of the training program are explained and the curriculum outlined. Designed for use in any present or proposed health care system. # 90. Goldstein, Harold M., and Horowitz, Morris A. Hiring Standards for Paramedical Manpower Boston: Northeastern University, 1968. Contains data on hiring requirements, job performance, and educational and professional backgrounds of employees in hospitals, in the Greater Boston Area in selected allied health occupations. In addition, the study gives information on the general characteristics of the occupations, such as promotional possibilities and training on the job. The focus of the study involving 20 hospitals and 524 workers in 22 allied health occupations was on defining realistic job requirements for allied health personnel. #### 91. Goldstein, Harold M., and Horowitz, Morris A. "Health Manpower Shortage or Surplus." *Journal of Allied Health 3*: 93-99, Spring 1974. A review of some of the findings and conclusions resulting from studies completed by the Center for Medical Manpower Studies at Northeastern University (Boston) and sponsored by the Manpower Administration. U. S. Department of Labor on the subject of paramedical manpower. The authors state that a shortage of health workers does persit and that if ambulatory services and extended care facilities continue to expand at the expense of in-hospital patient facilities, adjustments must be made in programs to accommodate the educational needs of those who will care for the aging patient. # 92. Goldstein, Harold M., and Horowitz, Morris A. Restructuring Paramedical Occupations: A Case Study, Boston: Northeastern University, 1971, An analysis of the dutice and tunctions of allied health personnel in a single hospital (Cambridge Hospital, Cambridge, Mass.) and of the problems encountered when a hospital introduces basic changes in its occupational structure. The functions for each occupation are divided into levels of difficulty, according to reports by the physicians, nurses, and specialists within each category. The study points up legal, institutional, and other barriers that have impeded the recommended changes in the Cambridge Hospital and which might impede similiar changes in other hospitals. Graham, John R. "Systematic Evaluation of Clinical Competence." Journal of Medical Education 46: 625-629, July 1971. This article describes behavior expected in a clinical clerkship together with a means of reporting such performance. Included is a clinical performance checklist as well as a description and discussion of other parts of the form used by the faculty. The detailed form is distributed to all students at the beginning of any clerkship experience so that they know the parameters on which they will be evaluated by the faculty. At the outset, students are asked to do a self-evaluation which, combined with an evaluation at the end of the clerkship, becomes a part of the total departmental summary report on their performance. Self-evaluation combined with faculty ratings on clinical competence is regarded as a systematic and careful evaluation of student competence but a time-consuming, detailed task. # 94. Graham, Robert, and Royer, Jerry (eds.) A Handbook for Change: Recommendations of the Joint Commission on Medical Education. Rolling Meadows, Ill.: Student American Medical Association, 1973, 126 pp. A handbook helpful to those interested in the process of change in medical education. Section 1 presents the assumptions under which the Commission operated; Section 2 summarizes all Commission recommendations, grouped according to issue areas; Section 3 contains the complete set of 53 Commission recommendations. These are arranged "upic area—Major Issues in Fiealth Care. Medical School Admissions, Educational Environment, New Instructional Methodology, Curriculum, Evaluation, Graduate Education, and Continuing Medical Education—and include both a brief rationale for each recommendation and a brief bibliography. Section 4 includes dissents (from Commission members) to the recommendations as stated. The apendix reproduces four papers which cover the history and development of medical education, the psycho-social development of medical students, an example of a curriculum, and an outline of tactics for institutional change. 95. "Grants for Training in Emergency Medical Services." Federal Registrar 39: 15012-15014. April 29, 1974. A reproduction of Subpart V. which has been proposed as an addition to Part 57 of Title 42. Code of Federal Regulations. This new subpart will establish regulations implementing section 776 of the Public Health Service Act. This Actauthorizes the Secretary of Health. Education, and Welfare to make grants to schools of medicine, dentistry, osteopathy, nursing, training centers for allied health professions, and other appropriate educational entities to assist in meeting the cost of training programs in the techniques and methods of providing emergency medical services. Gruver, Gene Gary. "College Students as Therapeutic Agents." Psychological Bulletin 76: 111-127, Aug. 1971. The author reviews and comments upon many studies conducted by others on the use of volunteers or nonprofessionals, with varying levels of training, motivation, and socioeconomic status, as mental health workers. Some studies reveal that college students are especially desirable as assistants; they often use a naiva, commonsense approach to their encounter. Studies based primarily on observation and clinical impressionism suggest that college students have be useful as therapeutic agents; at the same time, however, these students involved in a helping relationship exhibit personality changes not a nlike those effected by more traditional psychotherapies. The author concludes that the use of nonprofessionals in general and college students in particular offers promise in the effort to provide more complete mental health pervices to an ever increasing population. He says, however, that researchers must move quickly with sound research designs to establish a firm empirical basis for justification of the nonprofessional as well as for student development in working with distressed individuals. 97. Guidelines for Transfer. Recommendations of the Joint Committee on College Transfer Students. Chapel Hill, N. C.: University of North Carolina, Oct. 1973, 19pp. Articulation guidelines for student transfer in North Carolina colleges and universities in areas of admissions and curricula (mathematics, physical education, business, fine arts) and in transferability of credit obtained through varied grading systems and atypical methods. (In 1972, of more than 9780 transfer students, 3354 transferred from two-year to senior institutions.) The recommendations emanate from a Joint Committee on College Transfer Students, sponsored by North Carolina Association of Colleges and Universities. North Carolina Association of Junior Colleges, State Board of Education, and the University of North Carolina. 98. Gullion, Christina, and Gilpatrick, Eleanor. The Design of Curriculum Guidelines for Educational Ladders Using Task Data. A Working Paper of the Health Services Mobility Study. New York: Hunter College and The Research Foundation. City University of New York, July 1973. Covers the general problems and issues involved with existing curricula which prepare for the health occupations, with specific attention to jobs et the professional, technologist, and aide levels in diagnostic and therapeutic radiology, nuclear medicine, and ultrasonics. Sets out the HSMS goals for the curriculum guidelines, provides the theoretical framework for the methodology, presents the HSMS method for preparing curriculum guidelines utilizing HSMS task data, and also discusses the possible impact of the HSMS curricular; work. Appendix A presents a summary of the task analysis and job ladder methodology: B offers institutional procedures for curriculum approval. (This document is one of a series of working papers and research reports of the Health Services Mobility Study, which has been in existence since 1967 under the sponsorship of the City University of New York, with funds provided by the federal government.) 99. Hamburg, Joseph. Allied Health I: Manpower and Aucation Needs in Selected Professional Fields. Southern Regional Education Board, 1973, 33 pp. This paper reviews some of the significant social changes which have been factors in the promotion of allied health education. It considers in detail seven disciplines, citing numbers and variety of personnel and listing
recommendations for the several areas. The disciplines covered are the following: clinical laboratory, radiologic allied health, respiratory therapy, medical records, dietetics and clinical nutrition, health education, and emerging professions. The last mentioned encompasses a variety of personnel being trained to provide support for the practicing physician, usually in the delivery of primary care. 100. Hamilt. Milton W. "Problems and Trends to Be Faced as Allied Health Professions Evolve." Hospital Management 112: 20. Aug. 1971. The author first presents the trends in the allied health professions—those which have split off from the established health professions of medicine and nursing: growth in education programs, development of stratification, and upgrading; development of new professions. He then cites these problems: lack of coordination among the programs, duplication and overlapping of the professions, overprofessionalization, decreasing public confidence in the complaint of personnel shortages, high costs of education, and need for team leadership in developing the team approach to medical care. 101. Handbook for Vocational and Technical Educational Planners. Topeka: Kansas State Department of Education, Division of Vocational Education, Jan. 1973.95 pp. Includes 15 data tables illustrating the net subprofessional manpower needs in Kansas (12 tables): the demand for upgrading training (one table): student interest ratings of vocational and technical programs (one table); and populations of potential students (one table). Each section presents the purpose, limitations, major assumptions, scope, and procedures. This project was undertaken with the cooperation of the Department of Adult and Occupational Education, Kansas State University—popularly called K-MUST. Hapgood. David. "The Health Professionals: Cure or Cause of the Health Crisis?" Hospital Topics 47:24-26, Nov. 1969. The author points out that the crisis in the American health industry is in large part an unnecessary one, artificially induced by those who control the industry—an interlocking group of professional guilds. These health-industry guilds prevent the competitive workings of supply and demand by their control over entry into the health professions. He maintains that the diploma and the license are the fences erected by the guilds to produce shortages of medical manpower profitable to those few allowed through the gates. He states that the political arena is where the essential battle between the guilds and the American people will have to be fought; and a lot can be done to change the existing order if the political leadership—on the state and federal level, especially—can muster the will and the power. 103. Harvey. John C. "Planning for Career Ambulance Profession." The Journal of the Medical Society of New Jersey 70:589-591, Aug. 2973. Discusses the development of a new paramedical profession and describes a sophisticated training program titled Dunlap Curriculum for Emergency Medical Technicians. This course is the standard at present for the training of ambulance drivers, attendants, rescue personnel, and others who provide emergency medical care at the scene and enroute to the hospital or other emergency facilities. 104. Hatch. Thomas D. "Allied Health Manpower: Education and Training for New Demands." Paper presented to the National Manpower Advisory Committee of the U.S. Department of Labor, June 16, 1972 (mimeo), 32 pp. Reviews the current aspects of major allied health manpower problems, the solutions that appear to be desirable, and the implications of these developments for continuing programs in support of allied health manpower. Discusses health manpower objectives, quality of the health manpower work force, educational efficiency, opportunities for career advancement, and medical care costs. 105. Health Careers: A Guide to Educational and Training Programs in the Metropolitan Washington Region. Washington: Metropolitan Washington Regional Medical Program. 1973. 26 pp. Here is basic information on professional and technical health related programs available at academic and clinical institutions in the Washington area. Part I defines the possible careers: administrative, clerical, technical, nursing, and post baccalaureate level. Part II, in table formatical, notes all the health career programs—giving the program title, institution, admissions. sion requirements, degree or certificate obtainable, length of program, tuition, and institution affiliations for clinical training. In Part III, the academic institutions and clinical facilities are listed, with names and addresses of those in charge of the career programs in each center. A reference for guidance counselors and prospective health workers in the region. ### 106. Health Care for the Forgotten Fifth. Washington: National Urban Coalition. Health Manpower Development Program, 1971, 40 pp. This report presents the work of the Health Manpower Development Program in its effort fo fund or support activities that encourage disadvantaged and minority students to enter health careers, that train minority community residents for paraprofessional careers, and that persuade trained professionals to work in low-income and minority areas—all to help meet the need for primary health care services. The HMDP has funded five regional health manpower consortia, 17 community health fellowships, five paraprofessional programs, 29 student programs, and two special programs dealing with health issues. All the above-mentioned activities are described in the publication. ### 107. Health Manpower Distribution Project. Washington: Government Printing Office, 1973, 36 pp. Includes recommendations for the National Health Council for a national program (to be initiated by Council staff) to encourage students still in training to practice in geographic areas of need. In addition, contains guidelines for local/regional demonstration projects to alleviate health manpower maldistribution in rural and inner city areas. These proposals were the result of the combined thinking of a task force of 26 health manpower experts who under sponsorship of the NHC, met in Memphis, Tenn., in January 1973. Appendices in the publication give names of members of task force and other participants; also the agenda for the meeting. ### 108. Health Manpower Education Conference. Los Angeles: California State University and Colleges, 1973, 119 pp. This conference report contains addresses in the area of allied health: among them. John Wong, who underscored the primary need for information and planning; Ruth Roemer, who reviewed constraints placed by licensure, certification, and academic accrediation; Gordon Duffy, who discussed fiscal support and legislative scrutiny and urged the establishment of a planning group led by the educational system; and Charles Lewis, who stated future trends in health care delivery and discussed implications for health manpower education. In addition, the publication reproduces the report of the six task forces, citing two major areas of general agreement —(1) the need for a reexamination of curricula to resolve the issue of core or noncore components and (2) the need of cooperation among a wide variety of people involved in the health area. General issues presented included these: What should be subject to "system" determination? and What resources are needed? One obvious need—continuing education. 109. Health Manpower Training and Distribution in Massachusetts. Boston: Office of Comprehensive Health Planning, June 1973. 24 pp. A study by the Governor's Advisory Council of three issues regarding health manpower in Massachusetts: training, credentialing, and distribution. The recommendations in the report will be a basis for state policy regarding health manpower development. 110. Health Occupations Competency Survey. New York: State Education Department. Bureau of Occupational Education, 1973, 76 pp. An examination of the vocational process relating to the entry level for six categories of health care workers: nurse assisting, therapy assisting, environmental health assisting, community health assisting, medical/dental assisting, and emergency assisting. Conducted by questionnaire and visits to health and environmental service institutions, the survey reveals that salary level is a primary barrier for both initial employment and job retention. Other barriers: lack of foreseeable upward mobility, poor skill training, and lack of communication skills. Of greatest importance in educational preparation: understanding of oral and written instructions and simple medical terminology. Includes tables showing the rank order in importance of job duties for each of the six health assiting clusters. 111. Helm. Carol J., and Others. "Health Aides: Student Involvement in a University Health Center Program." *Journal of American College Health Association* 20:248-251, April 1972. This paper highlights several aspects of the peer health-aide program, started in 1957, which functions as a vital part of the encompassing health program at the University of Nebraska Health Center. The author explains how the utilization of nonprofessional community health aides can improve communications between students and health professionals, reduce the economic factors of health facilities, and facilitate responsible student involvement in health education efforts among their peers. 112. Hendee. William R. "A Collaborative Program in Allied Health Training." Journal of Medical Education 46:658-665, Aug. 1971. A training program in radiologic technology. Participants include the Com- munity College of Denver, the University of Colorado School of Medicine, and 14 Denver hospitals with facilities for diagnostic radiology, radiation therapy, or nuclear medicine. The college provides a core curriculum for the first year of study; for clinical training, second-year students are assigned to one of the participating
hospitals. An outline for each year's curriculum is included in the article as well as a chart of the career ladder concept of education for radiologic technologists. ### 113. Hildebrand. Glen I. "Guidelines for Effective Use of Nonprofessionals." Public Health Reports 85:773-779. Sept. 1970. The author presents some major issues an administrator must consider in determining whether the use of indigenous nonprofessionals (aides) increases agency efficiency. These include the establishing of a sound administrative climate for developing programs using aides, of effective supervisory procedures, of good intra-agency communications and coordination, of appropriate training programs for aides, of flexible personnel guides and standards. Also important are the following: definition of the aide's role, clarification of both the salary level, and the system of timekeeping accountability of the aide's work. #### 114. Hitchcock. Arthur H. "The Role of Junior Colleges and Vocational Schools in the Future of Health Care." American Journal of Medicul Technology 36: 109-114. March 1970. The author defines vocational schools and junior colleges and discusses the role they play in the future of health care. He explains that students in vocational schools are specialty oriented—in school to acquire a vocational specialty that will lead to a job and career. About 15% of the accredited schools have programs to study in health fields—the predominant training is at the assistant level. The junior colleges—two-year schools—group their programs into transfer and terminal categories. Terminal students in the health care field are prepared as assistants, or possibly as technicians, and enter jobs directly from the two-year school. The author concludes by saying that the extent to which the products of these schools can be effective depends in large measure upon the skill of the professional person. #### 115. Hoff, Wilbur. "Resolving the Health Manpower Crisis—A Systems Approach to Utilizing Personnel." American Journal of Public Health 61:2491-2504, Dec. 1971. This paper reports on a scientific approach to manpower utilization through a project being carried out in the San Francisco Bay area in a neighborhood health center and a community mental health program. The procedure is as follows: identify the agencies' health objectives: determine what must get done to the people or to the environment for optimum survival; identify what workers have to do (tasks): analyze tasks; restructure the tasks into new career ladders. Four activities will be carried on simultaneously: junior colleges will reassess their curricula; employing agencies will provide released time for trainees; work situations will stimulate and reinforce the employees; and professional associations, licensing bodies, and legal authorities will consider present standards, laws, and licenses. A final stage of the project will evaluate training programs, effects on trainees, effects on health and education agencies, and delivery of health services to consumers. ### 116. Hower. Lee. 'Delivery of Health Care: Implications for Allied Health Educators." Journal of Allied Health 2:68-75. Spring 1973. The article addresses organization, potential, and problems in the delivery of health care, and the composition, roles, and functions of the allied health manpower concerned. There are suggestions to educators for the appropriate use of allied health personnel as members of the health care team which strives toward the goal of improved patient care. #### 117. Holland, George J., and Klotz. Addie. "The San Fernando Valley Health Consortium: A Mustering of Community Resources for Health Manpower." California Medical Journal 116: 75-77. Jan. 1972. Describes the origin and development of the San Fernando Valley Health Consortium, a direct result of the fact that an extreme shortage of health manpower, as well as a great need for health education of the citizens, was found to exist in the Northeast Valley. Membership is comprised of representatives from four areas: educational institutions, hospitals and health agencies, the various health professions, and consumers. The Consortium's goals: recruiting persons into academic areas, allowing them flexibility in moving up the academic ladder within a particular profession as well as laterally into related professions, and returning them to their communities well equipped to cope with the health problems of an urban society. # 118. Horner, J. T., and Others, "Health Education Curricula Based on Common Competencies," American Journal of Medical Technology 37: 21-23, Jan. 1971. This study was designed to determine (1) what knowledges and skills workers in health occupations need, (2) which jobs require health knowledges and skills, and (3) common competencies across occupational areas. The authors explain the methods of research they used in carrying out the objectives. Their conclusion is that the many common competencies could well serve as a "core" curriculum for preparing health workers along with workers in other fields. The data also indicates that not all of the knowledges and skills needed by health workers are strictly health in nature. Hospital Research and Educational Trust. Supervisory Training: The University, the Community College, and the Hospital. Chicago: the Trust. 1971.29 pp. The story of a project undertaken in 1966-1967 by the Office of Continuing Hospital Education (now the Office of Continuing Hospital and Health Care Education). University of Minnesota, in collaboration with five community colleges in the Upper Midwest, to offer supervisory training to hospital personnel. It contains two appendices: (1) "Memorandum of Agreement" and (2) "Outline for Supervisory Training," The project was sponsored under a grantfrom the W. K. Kellogg Foundation. 120. Husted, Frank L., and Perry. J. Warren (eds.) Manpower Conference on Allied Health Professions Assistants. Buffalo, N. Y.: State University of New York, School of Health Related Professions, 1970, 160 pp. This reports on a conference of communication among allied health practitioners representing ten health professions, health educators at all levels, and federal and state representatives on this priority issue: the utilization of the allied health assistant in the delivery of health care. Within the publication are the keynote address ("Health Manpower and the Health Crisis" by Kenneth M. Endicott, M.D.) and four papers on major issues—career mobility, basic education, determinants of need, and certification and licensure. In addition, the document reproduces the workshop notes of the issues, problems, resolutions, dynamics, and recommendations prepared by the participants attending the two-day meeting. 121. Illinois Area Health System (AHES): Annual Report, Chicago: University of Illinois College of Medicine, 1973. Statement of the work of the first year of the Illinois AHES program. Gives staff requirements, committees, organizational structure, expenditures. Points out significant program accomplishments during the year as well as impediments to progress and initiates a sequence of steps to develop an acceptable methodology for evaluation of education programs for the health professions. 122 Inventory of Federal Programs Supporting Health Manpower Training. Washington: Government Printing Office, 1973, 76 pp. A compilation listing 165 separate programs through which health manpower training was assisted under federal authorities during 1972. Of these programs, 109 were supported or conducted by DHEW; 26 of these were administered by the Health Services and Mental Health Administration. More than half (56) were the responsibility of NIH and, of these, the Bureau of Health Manpower Education administered 40. The categories which the compilation covers: legislation-authorization, program, type and method of aid, level of training, institutions supported, and funds obligated. #### 123. Inventory of Health Services—SEARCH. Los Angeles: University of Southern California. 1972.64 pp. A tool for inventorving health service resources in the United States, developed as a result of a pilot study of referral patterns in East Los Angeles, interviews with consultants from various health and related fields, a review of pertinent source documents, and actual field testing. The materials are presented in three sections. A—facility identification; B—health services provided by the facility; and C—availability and accessibility of services offerred by the facility. This tool includes a list of cooperating organizations, glossary of health service terms, and a bibliography. ## 124. Jonas, S. "Some Thoughts on Primary Care: Problems in Implementation." International Journal of Health Services 3:177-187, Spring 1973. Presents definitions of primary care and the dimensions of the health care crisis in general and of the primary care crisis in particular. Describes the importance of the team practice in primary care and explains the necessity of creating the social physician as team leader. Also cites some changes which appear to be necessary in medical education in order to begin moving toward a solution of the primary care crisis. # 125. Kerr, Elizabeth E., and Others. Pediatric Assistant: A Program Development Guide, n.d. 85 pp. Designed to assist in the development and implementation of programs which train pediatric assistants (pediatric team members which technical-level preparation), this work will aid all health career educators and health providers committed to improving and expanding child health services. The administrative, clinical, and patient-care functions of a pediatric assistant are outlined and suggestions are presented for curriculum development. # 126 Kerr, Elizabeth E., and Others. An Analysis of Selected Educational Programs in Practical Nursing, Final Report, Iowa City, Iowa: The University of Iowa Printing Service, April 1970, 215 pp. A report of the results of
research findings developed from a project funded by the U.S. Office of Education and untitled An Integrated. Longitudinal Study of Practical Nursing. This report describes conditions, assesses the present status, and develops a profile of practical nursing, the goal being the improvement of nursing service through the improvement of the selection process, educational programs (including both curriculum and instructional staff), and better utilization of prepared personnel. Useful to those responsible for preparing practical nurses and utilizing their services. 127. Kerr, Elizabeth E. "Health Occupations Education in Iowa." Community and Junior College Journal 44: 9-10, March 1974. These programs are administered predominantly by the state's 15 area schools (13 community colleges and two vocational-technical institutes) in cooperation with the State Department of Public Instruction. The institutions offer a total of 70 health occupations education programs of one or two years in length representing 15 different types of preparation. Greatest progress has been made in the nursing and medical laboratory fields. 128. Keys, Fenton. "Pooling Health Training Facilities in Newark, New Jersey." American Journal of Public Health 64:144-148, Feb. 1974. Discusses the activities of a consortium in Newark, New Jersey, to develop appropriate programs to meet the needs for health personnel in an urban situation. The consortium (Council for Higher Education—CHEN) consists of Medicine and Dentistry of New Jersey; Essex County College: Newark College of Engineering; and Rutgers—Newark—The State University. 129. Kinsinger. Robert E. "What This Country Doesn't Need Is a Left Carotid Artery Technician or a Career-Based Response to the New Careers Scramble." Journal of Allied Health 2:10-15, Feb. 1973. The author discusses the two governing forces which have dominated the dynamics of health care—the labor-oriented focus on health needs and open-minded economics or add-on planning. He notes that the result has led to a scramble to develop "new careers" in the health field and to a chaotic prolifer "tion of educational programs for narrow technical specialists. Some modifications for the educational system for health technicians are recommended. 130. Klein. Susan F. "Toward a Framework for Evaluating Health Education Activities of a Family Planning Program." American Journal of Public Health 61:1096-1109. June 1971. In this paper an attempt has been made to build a framework for the evaluation of health education activities of a family planning program. The health education system of such a program consists of four components: recuritment of clients, information-giving for method selection, instruction for method use, and follow-up for continued satisfaction and continued use. The author defines these components in terms of their relationship to the five-step adoption process which the client usually experiences. She gives examples of some of the health education activities in current use which comprise each of these components. She introduces the systems concept and five types of measurement: input, output, effect, effectiveness, and efficiency. All elements of the framework are described, including a visual presentation of the framework matrix. She also outlines a general guide for selecting the measures appropriate for a given activity. Thus an evaluator, who wishes to use the framework for a comprehensive and systematic ϵ valuation of health education activities of a family planning program, can fill in the matrix. ## 131. Knoell, Dorothy M., and Medsker, Leland L. From Junior to Senior College: A National Study of the Transfer Student. Washington: American Council on Education, 1965, 102 pp. This survey involves about 10,000 students. 345 two-year institutions which they entered as freshmen, and a diverse group of 43 colleges to which they transferred. Areas reviewed include student performance, individual and group factors affecting performance, curriculum problems, counseling and other student personnel service, policies affecting transfer students, and articulation and coordination. The facts, figures, and general findings resulting from the study give a fairly comprehensive evaluation of the junior college transfer function as it was being performed in the early 1960's, the years the survey was conducted. ### 132. Koch, Moses S., and Hollander, Charles. "The Health Sciences Careers Program." Health Services Reports 87: 787-802, Nov. 1972. Cites the objectives of the Health Sciences Careers Program (HSCP) sponsored by the Center for Allied Health Careers of The Johns Hopkins Medical Institutions. The authors indicate how a variety of programs came to be. how they might be duplicated by other institutions, and the interorganizational cooperation necessary for the success of the program. The five high school level programs under the HSCP are described: Dunbar Medi-School, School Without a Building. HSCP After-School Program, Neighborhood Youth Corps In-School Program, and Neighborhood Youth Corps Out-of-School Program. The authors point out that academic credit together with work-study stipends seem to be an ideal combination for motiveting students of poverty, inner city, minority group background. The implementing agencies, funding, and primary purposes of these and other programs are presented in an accompanying table. #### 133. Kramer, Ruth E. "A Core Curricular Approach in Allied Health Education." Journal of Practical Nursing 23:26-27, Oct. 1973. This paper discusses the particular application of a core curriculum to the educational preparation of practical/vocational nurses and psychiatric technicians. It also reviews the results of a 1972 survey which examined the extent of the use of core curricula in California junior colleges and concludes that the majority of the programs do not use the core approach. 134. Kuhli, Ralph C. "Accreditation of Allied Health Programs." Allied Medical Education Newsletter: 9-13, Nov. 1, 1973. An account of allied health education, encompassing the history of accreditation, current accreditation programs, studies of accreditation, changes in accreditation, and the role of allied health administrators. 135. Kuhli, Ralph C. "AMA and Allied Health Manpower." Paper presented at the School of Allied Health Professions Seminar, Center for Health Sciences, University of Wisconsin, Madison, Feb. 4, 1974 (mimeo), 16 pp. The author reports on five aspects of the AMA and allied health manpower: History of allied health occupations, accreditation of educational programs, Wisconsin manpower needs, master plan for allied health education, and vocational education as a component of higher education. Also includes AMA accredited allied medical education programs in Wisconsin. 136. Kulys. Regine. "Home Health Aides Program Involves Neighborhood Women." Hospital Progress 52: 80 passim, Feb. 1971. A description of the home health aides program initiated in May 1969, by Holy Cross Hospital (Chicago), as a result of community needs for workers to look after home convalescents. The author explains the roles of both the hospital and the home health aide and describes means of recruiting and training mature women from the community who are interested in becoming family substitutes or home health aides. 137. Labovitz. George H., and Orth. Charles D. "Work Conditions and Personality Characteristics Affecting Job Satisfaction of Student Interns in Extended Health Care Facilities." Journal of Applied Psychology 56:434-435, Oct. 1972. A study of the performance of student interns recruited for summer employment in selected nursing homes in Massachusetts. Connecticut, and New Hampshire. The majority of the students were placed as nursing assistants and male orderlies. They completed the Allport-Vernon-Lindzey (AVL) Study of Values, the Thematic Apperception Test (TAT) for Motivation, and daily logs in which they recorded activities and rated them according to a satisfaction index. One conclusion of the study is that satisfaction and patient care improve when improvements are made in the quantity and quality of direct patient-staff interactions. Lee. Ruth. "Health Careers: Education for Living." Community and Junior College Journal 44:34-35. The author offers an answer to this question: Why do students choose health careers? She says that the college-age generation are concerned with problems of pollution, regeneration, mainutrition, diseases, and mental illness. They question the relevance of liberal arts curricula. They are demonstrating that aside from making a living, health career studies are helping them find a reason and basis for daily living that a liberal arts orientation never did. She asks: Why then cannot administrators of college programs focus the wisdom of past history on present problems in a way that appeals to today's students who choose health careers? 139. Lesse. Stanley. "Medicine Is Dead! Long Live the Health Sciences." (Editorial). American Journal of Psychotherapy 25:347-349, July 1971. The author states that the expansion of the medical school program proposed in a 1971 bill to Congress would perpetuate a ponderous outdated system to such a degree that it will effectively inhibit all possibilities for a more appropriate future oriented program. He proposes that the current crash program oriented medical proposal be scrapped and be replaced by a hundred-million-dollar five-year "Health Science Preparatory Program." Part of the fund would be allocated to the development of cybernated health science diagnostic units and the bulk of the fund to schools to train qualified persons to become the teachers of the future medical academicians and medical technical experts. If the proposed program were to be implemented by 1971, the class of teachers that would train the initial group of medical academicians and medical technical experts would graduate in 1976. The first cybernated health
science diagnostic units could be operational about the same time. 140. Lewis. A. James. and Others. "Prehospital Cardiac Care in a Paramedical Mobile Intensive Care Unit." California Medical Journal 118:1-8. Oct. 1972. Details of the operation of a Mobile Intensive Care Unit (MICU) program, using extensively trained firemen-paramedics, are given here. The program has been in operation in Los Angeles County since December 1969. Training includes classroom and laboratory instruction and direct clinical experience. (The didactic phase and clinical experience for a paramedic curriculum is outlined in the article.) Under the terms of the Wedwarth-Townsend Paramedic Act, approved by the California State Legislature and the Governor, properly trained and certified paramedics may initiate cardio-pulmonary resuscitations and defibrillate a pulseless, non-breathing patient; upon the order of a physician who is in contact with the paramedics by radio, they may administer certain parenteral medications. Experience with the program has indicated that a substantial number of needless deaths can be prevented. The author points out, however, that since most of the emergency calls are non-cardiac, a categorical mobile cardiac care unit is not justified on the basis of cost-effectivness. ### 141 Licensure and Related Health Personnel Credentialing. Washington: Government Printing Office, June 1971, 154 pp. An examination of the major problems of licensure and related aspects of certification and accreditation. The report points out the functions of professional associations and state licensing boards, the problems of foreign graduates of schools of media, he and the other health professions, the influence of licensure on geographic and career mobility, and the need for proficiency and equivalency testing and for continuing education. In addition, it presents several approaches to institutional licensure and concludes with recommendations. The apppendix includes outlines of activities supported by the Bureau of Manpower Education (NIN) and the National Center for Health Services Research. Also, there is information pertinent to the physician assistant and to selected health occupations. # 142. Lind. Amv I. "An Exploratory Study of Predictive Factors for Success in the Clinical Affiliation Experience." American Journal of Occupational Therapy 24:222-226. April 1970. Presents the procedures followed and the results obtained in a study to explore various instruments and other variables, such as grade-point averages, to determine which, if any, could be used to predict success in occupational therapy clinical affiliations at the University of North Dakota. Specifically, the study was designed to compute a multiple-regression equation to predict success in occupational therapy clinical affiliations in each of four areas, namely, general medicine and surgery, psychiatry, physical disabilities, and pediatrics, to predict success in the total occupational therapy clinical affiliation program, and to investigate whether there were any differences in variables used to predict success in clinical affiliation for male and female students. ### 143. Losee, Garriel., and Altenderfer, Marion E. Health Manpower in Hospitals. Report of Division of Manpower Intelligence, Bureau of Health Manpower Education, National Institute of Health, Washington: Government Printing Office, 1970, 82 pp. This report provides asscriptive statistics of personnel resources in hospitals, such as estimates of number of professional and technical health personnel and other personnel employed on March 28, 1969, and of numbers of a tional tulk time personnel needed to provide optimum care at the time of the survey. The appendices include technical notes on methods, definitions of terms, and questionnaire items, and tables which show the various results in statistical breakdown. ### 144. Lowe, Robert J., and Baker, Robert J. "Organization and Function of Trauma Care Units." The Journal of Trauma 13: 285-290. April 1973. A review of several of the principles underlying the development of the Cook County (Chicago) Hospital Trauma Unit and the extension of these principles into the organization of the 40 trauma centers in the Trauma Care Program of the State of Illinois. In the establishment of the center, emphasis is placed on its organization, the team approach to patient care, utilization of the triage system (resuscitation, initial evaluation, full stabilization of critically injured person). #### 145. Lynch, John M. "Allied Health Personnel in Occupational Medicine. Report of the Long Range Planning Committee." *Journal of Occupational Medicine* 13: 232-237. May 1971. Because of the shortage of formally trained industrial physicians and nurses, these professionals must enhance their productivity by limiting their activities to the highest levels of their knowledge and skill, relinquishing to others with lesser training all tasks that the latter can perform. These "others" have been labeled allied health personnel. This report of the Long Range Planning Committee of the Industrial Medical Association considers the need for specialized allied health personnel in occupational medicine, the possible duties to which they may be assigned in typical industrial health programs, and the problems that must be resolved if they are to be properly utilized. The article concludes with various proposals for further action by members of the Association. ### 146. MacLeod, Gordon K., and Prussin, Jeffery A. "The Continuing Evolution of Health Maintenance Organizations." The New England Journal of Medicine 288:439-443. 1 March 1973. Presents the history of the Health Maintenance Organizations (HMO's) and discusses the basic principles for developing an effective HMO: prepayment, a contractual responsibility between the plan and its members, an autonomous and self-governing physicians' organization, physicians' payment influenced by shared financial responsibility, integrated services, voluntary enrollment, and comprehensive coverage. Concludes with the statement that groundwork is being laid for development of manpower resources for HMO's, with several medical schools having recently established HMO-like models to serve as training sites for future practitioners. MacQueen, John C., and Eldrige, Eber. A Proposed Organizational Structure for Providing Health Services and Medical Care in the State of Iowa. Iowa City: Iowa Comprehensive Health Planning Council, Health Manpower Computtee, 1972 (mimeo), 199 pp. Describes an organizational structure for providing personalized health services within which new methods for delivering care can be developed to create a modern health care system. Includes the demographic data and information about physicians—for the state as a whole and for each of the 16 proposed health care regions. For each region: a data summary sheet, a map showing the health service area as well as the location of the area health service center, and the community health centers, a population information sheet, a graphic presentation of the change in population from 1950 through 1980, and a physical information sheet. # 148. Magen. Mayron S. "The Challenge and the Opportunity: Prescription for Change." Journal of the American Osteopathic Association 70: 758-768. April 1971. The author states that the resolution of the health care crisis in the United States will require effective leadership in the planning of hospital organization, health care delivery, and education of paramedical and professional workers. Changes in the delivery system and in the use of personnel will be needed, and the voluntary community hospital should play a crucial role in solving the health care problem. The author's recommendations constitute a prescription for change. He deals first with objectives and then with personnel. He examines the internship and residency programs and discusses the possibility of cooperative arrangements with junior colleges to increase the number of paraprofessional were residence that a division of countinuing education should be a part of the American Osteopathic's Office of Education. He concludes by proposing that the members of health care professions—and the AOA in particular—must resolve the discrepancy between the rapid mushrooming of medical science and the slow improvement in the health of the people of the United States. ### 149. Mase, Darrel J. Allied Health II: Manpower and Education Needs in Selected Professional Fields. Southern Regional Education Board, 1973, 60 pp. This monograph reports on eight categories of allied health education: physical therapy, occupational therapy, rehabilitation counselling, prosthetics and orthotics, speech pathology and audiology, clinical and counseling psychology, health and hospital administration, and mental health. To provide educators with some guidelines for consideration of personnel in the various occupations and professions, a brief resume with proposals regarding needs appear for each field. Maynard, Diane, and Others. "A Student Data Base: An Aid to Student Selection, Program Evaluation, and Management Decision Making." Journal of Allied Health 3: 114-117. Spring 1974. Outlines the establishment of a student information system which would be helpful in the selection of students for allied healtl, programs, in program evaluation, and in management decision-making. The components of a student data bank are proposed; the total result offers a cross-section of student characteristics. The establishment of a student data bank will require access to a computer for information storage and retrieval. 151. McDermott. Walsh. The General Medical Care Issue: Analysis of Alternatives for Foundation Programming. Princeton, N.J.: The Robert Wood Johnson Foundation. 1973 (mimeo). 38 pp. The author identifies and analyzes the forces that shape the present directions of the health care system in the United States, especially those from
within the system that represent conflicts or contradictions. He outlines a set of five criteria for a satisfactory system of general medical care—which form the core of what most people desire in the way of this medical care—and shows how these overlap—get in the way of the full development of the technologic function. He also includes eleven approaches that, if pursued successfully, might lead to the restoration and maintenance of a thoroughly distributed system of general medical care. Four of these approaches that will require a change in the structure of the medical care system follow: organize a mixed public-private system of ambulatory care, regard general medical care as a stage in a physician's development, train and/or educate more than one kind of physician, and reallocate boundaries of specialties. 152. McNeer, Lenore Whitman, "Everything You Always Wanted to Know About Mental Health Programs." Community and Junior College Journal 44: 25-27. The author reviews some of the studies conducted since 1960 in manpower development in mental health. Early experiments in testing differing levels of manpower trained housewives to be psychotherapists and disadvantaged persons to be mental health aides. In 1965, Purdue University was funded by National Institute of Mental Health to begin training associate degree mental health workers, and since then more than 40 colleges have received grants for similar work. The willingness of community colleges to experiment with this new curriculum area has brought about a rapid rate of growth in the number or programs. The most recent national survey found 145 associate degree programs in the human services, of which 143 are in mental health. The author states that there is a shifting emphasis on putting mental health within the broader framework of human services. The question raised is this: Will the mental health worker be a separate and distinct profession or a special set of skills within a larger concept? Meek, Doris A. "Core Curriculum in the Health Service." Junior College Journal 42: 32-35, March 1972. The author discusses some of the problems that must be faced in curriculum development leading to an integrated science, or a core course helpful to allied health education students. She states that, in any effort to change the curriculum, the employing agency has to be ready to redesign certain task descriptions and job slots to permit the employment of such an entry step health worker. 154. Moore, Margaret L. "Control and Direction of Allied Health Education: Education for Teamwork and Independent Work." JAMA 218: 242-243, 11 Oct. 1971. The author states that no single controlling force or influence is wise in education or service if teamwork is to be developed. She discusses in this article four primary forces which should have impact on the educational process and on the direction and control of that process. These are the following: (1) educators in institutions where programs are located who must speak to the validity of the educational process occurring in their institution; (2) the allied health professionals who have developed and expressed their professional standards at the national, regional, or state level; (3) graduates of the educational process, the practitioners in allied health who serve the consumers; and (4) the employers of the practitioners. 155. Morgan, Margaret K., and Eilson, Dolores M. [eds.] Whither Education for Health Care Delivery: A Florida Approach, Gainesville, Fla.: University of Florida, Center for Allied Health Instructional Personnel, Sept. 1973, 152 pp. A monograph which reproduces the papers and discussions given and held at a conference for Florida educators, which form a basis for planning for health care delivery. The issues discussed included trends in health care delivery; utilization of health manpower; communication difficulties between health related personnel in vocational, technical, and university programs; responsibilities for articulation. 156 Musser. A. W. "Equivalency Testing: A Partial Solution of the Health Manpower Problem." *Journal of Medical Education* 48: 579-580, June 1973. The use of equivalency examinations has been identified as a mechanism for increasing the productivity of health services by expediting the production of health care workers. The portal of entry into the maze of the medical system is the clinical laboratory; it is also the starting point to begin the study of the methods used by health care workers to obtain their skills and knowledge and the measurement of them. The author hopes that this beginning in the clinical laboratory will spread throughout all of medical education. Musser, Marc J. "A Public-Private Consortium: Health Care Delivery." Hospitals 47: 35-37, Aug. 16, 1973. The author cites pilot projects and other innovations to suggest that a cooperative effort by governmental and private institutions may be an answer to many of the problems confronting the health care delivery systems. More than anything else, pernaps, the examples indicate what imaginative community health planners can do when they are able to depart from traditional and established patterns of operation and assess the full potential of their available resources in an objective manner. 158. National Commission on Accrediting. Study of Accreditation of Selected Health Educational Programs (SASHEP). Commission Report. Washington: the Commission, May 1972. 54 pp. Report of the Commission assigned to study the future accreditation of a selected group of health educational programs. Cosponsoring organizations: American Medical Association, Association of Schools of Allied Health Professions, and National Commission on Accrediting. Publication is divided into three main sections titled Issues. Basic Policies for Accreditation, and Conclusions and Recommendations. 159. National Commission on Accrediting. Study of Accreditation of Selected Health Educational Programs (SASHEP). Part 1: Staff Working Papers. Washington: the Commission. Oct. 1971. Papers prepared by the staff of SASHEP to assist the members of the study commission in considering the various issues related to the accreditation of health educational programs. These Part I working papers treat structure, financing, research, and expansion as these issues relate to the problem of accreditation. In addition, one paper is concerned with alternate structures and responsibilities for a national body to supervise and coordinate all accreditation. 160. N onal Commission on Accrediting. Study of Accreditation of Selected Heath Educational Programs (SASHEP). Part II: Staff Working Papers. Washington: the Commission, Feb. 1972. The Part II working papers are concerned with some of the major dilemmas in accreditation, an approach and some of the practices to be pursued in accreditation, and its relationship to voluntary certification and state licensure. In addition, the publication includes a paper which deals with issues related to the courts and the health professional associations. National Council on Community Services. Directory and Program Guide of Community Services in Community and Junior Colleges. Washington: the Council, 1973, 180 pp. Alphabetically by state, this directory notes the addresses, phone numbers, and names of persons in charge of the community programs, and the different programs offered (by code). Includes several Canadian schools and one institution in Switzerland. 162. National League for Mursing. Directory of Career Mobility Opportunities in Nursing. New York: the League. 1973. 218 pp. A reference guide designed to inform readers about the status of a school and its practices regarding open curriculum opportunities. Includes all types of basic nurse preparatory programs: practical/vocational programs, diploma programs, and associate and baccalaureate degree programs. Various career mobility patterns are identified. Useful not only to potential students but also to those responsible for counseling students in the selection of educational programs. Covers schools of nursing throughout the United States and its territories. 163. Nicholas, Donald D. "Student Health Services and Health Problems." Community and Junior College Journal 44:19-21, March 1974. In this article are the results obtained from a study, undertaken in 1972 at the Center for the Study of Higher Education at the University of Michigan, to investigate the status of student health service programs and the types of health problems evident on community college campuses. The study included 630 public community colleges, with 482 returning usable instruments. Two general questions were posed: What type and amount of health service is provided? What kinds of health service personnel are employed on campus? In addition, respondents indicated which health problems or emergencies had occurred on their campus within the last five years and to what degree dropouts were precipitated by poor personal health. A tabulation shows the percentages of respondents favoring admission of applicants with specific health problems. On the basis of the findings, the author concludes that, if student health needs are to be met, most community colleges will have to turn their attention to improving student health service programs. 164. Occupational Outlook: Montgomery and Prince Georges Counties. Baltimore: EmploymentSecurity Administration, Nov. 1972. 44 pp. Results of questionnaires sent to employers and covering 90 occupations in such broad areas as business, data processing, health, service, technical. trades, and industrial. Usable dat.., received from 675 firms in Montgomery County and 570 firms in Prince Georges County, are tabulated and show job opportunities available in these counties (contiguous to the District of Columbia and densely populated) for the trainee or graduate of a community college offering a two-year curriculum. This Manpower Needs Survey was conducted by the Department of
Employment and Social Services at the request of community college educational authorities of both counties, and the statistical and narrative presentations were prepared by staff members of the Research and Anaylsis Office, Employment Security Administration of the Department of Employment and Social Services, State of Maryland. 135. Occupational Therapy Policy Advisory Committee Meeting. Summary Report. Chicago: Area Health Education System. University of Illinois College of Medicine, Feb. 12, 1974.32 pp. One task of the Division of Career Mobility at the College of Medicine was the design of a method of providing detailed profiles of existing skills and deficits of a candidate in the program. Thus the Evaluation Section of the Center for Education Development (CED) came to be asked to develop instruments to provide such profiles and countered with the appointment of a Proficiency/Equivalency Test Team to design a model, using one allied health occupation as the vehicle and aimed at the entry level. The target area for the model-building efforts was decided to be Occupational Therapy (OT). This publication presents the background, constraints, and development strategy in the Proficiency/Equivalency Test Project. It delineates the kind of test and the instruments to be used. Two charts in the appendix are of particular interest: Pathway for Mobility Candidate Seeking to Secure Equivalency and Occupational Therapy Proficiency Test Development Strategy. 166. Oklahoma Health Manpowe Peds 1973-1974. Stillwater: State Department of Vocational-Technic cation. Sept. 1973. 113 pp. A statistical recording which shows manpower employment, supply, and demand for the state of Oklahoma and for its 11 regions. Table I tabulates employment in selected health occupations. Table II shows gross manpower demand, and Table III reveals net manpower demand. Table IV names the institutions training health manpower, noting occupation and number of potential graduates. The survey questionnaire and survey job descriptions are reproduced in the appendix. The questionnaire was designed to give a one-and five-year employment forecast for each occupation. 167. Ostergard. Donald R., and Others. "A Training Program for Allied Health Personnel in Family Planning and Cancer Screening: A Preliminary Report." The lournal of Reproductive Medicine 7: 26-27. July 1971. Report of an experimental and developmental training program for allied health personnel, with special concern for family planning and cancer screening. The training program emphasized two major areas: didactic instruction and clinical experience. Conclusions demonstrate that both the didactic and clinical material can be learned by those with limited medical experience as well as by individuals with no medical background. 168. Pace. Nicholas A. "An Approach to Emergency Coronary Care in Industry." Journal of Occupational Medicine 15: 793-95. Oct. 1973. An outline of the program of mobile coronary care practiced at the General Motors Corporation offices in New York. Describes the emergency medical team and the procedures the team follows. Useful as guideline for other industrial physicians who may desire to institute their own cardiac emergency program. 169. Packhard, John M. "Regional Medical Programs in Alabama." Journal of the Medical Association of the State of Alabama 41: 442-442 passim. Dec. 1971. Since its organization in 1967 the Alabama Regional Medical Program has involved the state's health care professionals and the general public in discussing solutions for the many problems faced in providing the best available medical care for all persons in the state. The author discusses the Program's main objectives: to coordinate and expand continuing education for physicians, nurses, and allied health professionals; to expand present training programs and form new ones; and to cooperate in long-range planning to improve delivery of health care, especially to the rural population and the urban poor. 170. Parker, Alberta W. The Team Approach to Primary Health Care. Berkley. Cal. University of California. University Extension. 1972.53 pp. In this booklet the author discusses the use of the team approach in providing primary care. She notes five characteristics which distinguish an organized, functioning team from providers operating independently: members provide care to a common group of patients; they develop common goals for patients outcome; they have assigned roles and functions; they possess a mechanism that enables all to contribute and share information essential for effective patient care; and they have a mechanism to ensure that patient care plans are implemented, services are coordinated, activities of the team are administered, and the performance of the team is evaluated. The author describes a conceptual model for the primary health care team and presents the nuclear structure of the team. She also notes the difficulties that the team approach has faced in health centers. She concludes with the st. tement that the team, to be successful, must receive its full share of recognition, autonomy, status, support, and evaluation. Pascasio, Anne. "Relation of Allied Health Education to Medical Education." JAMA 213: 281 282.13 July 1970. The author answers two questions she poses in this article: How does education of the health team occur now? and What can be done to achieve optimum relationships? Working together requires certain skills, knowledge, and attil les, and the author states that opportunities are now provided for potential allied health and medical members of a team to learn and master specific skills. But, she says, more opportunities should be provided so that students can understand the specific skills of others as well as how all of these relate. Students need more opportunities to learn and practice together so that they eventually will be able to work with regular, adjunct, and/or substitute team members. 172. Pennell. Maryland Y., and Hover. David B. Health Manpower Source Book 21: Allied Health Manpower Supply and Requirements 1950-80. Washington: Government Printing Office, 1970, 108 pp. A statistical compendium covering medical allied manpower, dental allied manpower, nursing manpower, environmental health manpower, (Excludes pharmacist, podiatrist, optometrist, veterinarian, professional nurse, and graduate public health personnel.) A final chapter offers allied health manpower projections to 1975 and 1980. Statistics in the appendix cover (A)—health occupations and numbers of workers in 1967; (B) trend data on educational programs at baccalaureate level or higher; (C) below baccalaureate level; (D) persons employed in the civilian labor force in health occupations and in the health services industry; (E) allied health manpower requirements indicated by various sources; and (F) inventory of federal programs that support health occupations training. 173. Pellegrino. Edmund D. "Allied Health Concept—Fact or Fiction?" Journal of Allied Health 3: 79-84. Spring 1974. Here the author points out the fundamental issues, problems, and approaches the Association of Schools of Allied Health Professions (ASAHP) must consider if the allied health concept is really to be a fact. He states that unless the professions can bring the health care delivery apparatus into congruency with the educational system on the one hand and the needs of the public on the other, the concept will become a myth. 174. Pattison. E. Mansell. and Elpers. John R. "A Developmental View of Mental Health Manpower Trends." Hospital and Community Psychiatry 23: 325-328, Nov. 1972. The need for an expanded pool of mental health manpower has resulted in a variety of unsuccessful national manpower experiments. In this article the authors examine some of the factors in their failure. The current manpower-development trend appears to show more promise, with its potential for creating a generic mental health professional. The authors urge that concomitant changes be made in the training of members of all mental health disciplines so that a continuum of manpower, instead of the current fragmentation, would result 175. Pennell, Maryland Y., Proffitt, John R., and Hatch. Thomas D. Accreditation and Certification in Relation to Allied Health Manpower. Washington: Government Printing Office, 1971, 44 pp. The emphasis of this publication is on the role of professional associations and societies in relation to accreditation and approval of educational programs and registration and certification of qualified personnel. Information presented for dental assistant, hygienist, and laboratory technician; dietitian and dietetic technician-assistant; inhalation therapist-technician; medical record librarian and technician; medical technologist; occupational therapist and therapy assistant; physical therapist and therapy assistant; radiologic technologist-technician; sanitarian and sanitarian technician. In addition, a table shows the health occupations licensed in each state in 1970, and a list notes associations recognized for their specialized accreditation of health education programs in 1970. Another table shows the designation of certification or registration of health manpower by nongovernment agencies in 1970. The authors agree that "the importance of better credentialism of new occupations and accreditation of new programs for allied health manpower is self-evident and urgent." 176. Perry. J. Warren. "Allied Health: Dimensions. Dilemmas, and Decisions." Journal of the American Dietetic Association 61: 26-29. July 1972. The author recognizes that the allied health professions are in a state of ferment and that change is the order of the day. In this article he analyzes these issues: utilization of allied health personnel, inadequate legis'ative authority and funding, lack of qualified faculty and instructional personnel, new settings for health care delivery. He concludes that professional educators,
clinicians, and administrators must set a different set of priorities—those that reveal a deep committeent to change and which will bring them to an even greater role in health planning and health service in the future. 177 Perry, J. Warren, and Nechasek, Joseph E. (eds.) Health Maintenance: Challenge for the Allied Health Professions. Buffalo: State University of New York, School of Health Related Professions, 1972, 124 pp. Proceedings of an institute designed to elicit a dynamic response on the part of the allied professions to the challenge of health maintenance. Within the publication are the keynote address ("Health Maintenance: An Idea in Search of an Organization" by Edmund D. Pelegrino) and five presentations by representatives of medicine, denistry, nursing, DHEW, and the consumer—each directed to implications of the health maintenance concept. The booklet reproduces, also, the multidisciplinary cluster group reports covering environmental and disease prevention, acute and intensive care, and restorative and extended care. Furthermore, it includes the reports of the meetings of participants of the following individual health disciplines: dental hygiene, dietetics, medical record administration, medical technology, occupational therapy, physical therapy, radiologic technology, rehabilitation counseling, respiratory therapy. 178. Petty, Thomas L., and Others. "A Program for Community Training in Respiratory Care." Chest 64: 236-240, Nov. 1973. This report documents the initial impact of using the University of Colorado Medical Center as a training base for both intensive and rehabilitative respiratory care and of providing direct, on-site training in community hospitals in the Colorado-Wyoming region. Results from the three-year program, supported by a Regional Medical Program Grant, show that the practice of medicine in the community can be significantly altered, helping to bridge the gap between existing problems in the respiration field and the resources available to meet these problems. 179. Phillips, Donald F. "Reaching Out to Rural Communities." Hospitals 46: 53-57. June 1, 1972. The author reports on discussions emanating from a conference on hospitals and rural health services, held in December 1971, at American Hospital Association. He describes approaches to rural health care, pointing to the hospital's expanding role as a social agency. The group agreed that there is a dwindling in the number of physicians in the rural areas. It was the consensus of the conference that to get young physicians into rural communities the health team aproach, wherein allied health personnel would provide front line as well as backup support and assistance and all the resources of the community would be used, will have to be developed. There will also be a need for concerted pressure to change state legislation restricting the use of paramedical personnel. 180. Physician Support Personnel: A Summary of Training Programs. Washington: Government Printing Office. Sept. 1972. 43 pp. A composite and comprehensive listing of training programs (with name and address of program director) for physician support personnel. Programs are outlines by state within the following categories: Operational Programs to Train Assistants (1) to the Primary Care Physician. (2) for a Specialty. (3) for Primary and or Specialty Physicians. (4) Federal Government Programs, and (5) Programs under Development. ### 181. Points, Thomas C. "Guidelines for Development of New Health Occupations." JAMA 213: 1169-1171, Aug. 1970. The American Medical Association Council on Health Manpower, through its Committee on Emerging Health Manpower, undertook the responsibility for evaluating the need for and proper role of specific new types of health personnel. To provide a consistent frame of reference from which to conduct the evaluation, the Council prepared "Guidelines for Development of New Health Occupations," which are reprinted in their entirety in this article. The guidelines specify the desirable steps to be taken and questions to be resolved by any group or institution developing a new health career. They were adopted by the AMA House of Delegates in December 1969. # 182. Program and Philosophy Statement for Community Health Centers. Rocktord, Ili. Rockford School of Medicine, Aug 8, 1973 (mimeo), 18 pp. This paper discusses one raw method of combining health education and health care delivery—the system of community health centers—undertaken by the Rockford School of Medicine. This program is the first effort of its kind in the United States designed specifically for student-teaching to provide health care in areas where medical services are inadequate. The publication presents the objectives and philosophies and other factors concerning the students, the faculty, the medical care delivered, and finally, the possibilities for future development in community health centers. # 183. Program and Philosophy Statement. Rockford. Ill.: Rockford School of Medicine. Aug. 1, 1973 (mimeo). 17 pp. Established in 1971. The Rockford School of Medicine represents two basic concepts that are new to medical schools and medical education: (1) the development of schools of medicine as part of the College of Medicine. University of Illinois, but located in communities and utilizing community physicians for the teaching effort: (2) the promotion of a functioning system of medical care delivery encompassing private practice, group practice, model practice units, and community health centers. The paper describes the background of the establishment of this community institution and presents the goals and programs to guide the medical care and service system. ### 184. Ramsden, Elsa, and Dervitz, Hyman L. "Clinical Education: Interpersonal Foundations." *Physical Therapy* 52: 1060-1066, Oct. 1972. This article points out that clinical education has been an integral aspect of physical therapy education for a long time, though little attention has been given to particular teaching-learning transactions. As the student becomes involved in the difficult process of change in both thought and action, the learning climate should be one which provides emotional support as well as intellectual challenge. The clinical educator has the important function of creating a climate conducive to learning. In each clinical education setting, an interpersonal relationship is negotiated by the instructor and the student. The nature of this relationship depends upon the individualities of the student and the therapist as well as the characteristics of the clinical setting within which the learning takes place. The authors agree that since the primary influence the clinical educator has on both other parties and on their relationship is his behavior, he should understand the effect of his behavior upon others. In this way, the authors conclude, the needs of both the student and the clinic can best be served. ## 185. Reed. D. Cramer. "Integrated Teaching for Medicine and Allied Health." Journal of Allied Health 2: 159-162, Fall 1973. Discusses the obstacles to wide-scale implementation of integrated teaching for the health professions, such as professional "territorial protective-ness." human foibles which discourage participatory attitudes, ferment within the disciplines, increased number of malpractice suits against the physician and hospital which make them reluctant to embrace new untried team education concepts, the additional cost of funding collaborative education programs, the cost of affiliated clinical facilities. Since there is little doubt that a national pre-paid health insurance plan will be implemented in the foreseeable future, the author feels it imperative that the discipline find ways now to educate and more efficiently train professionals responsible for health care. A health care team will never be effective if the members have not learned how to work together as students. # 186. Riddick, Frank A. Jr., and Others. "Use of Allied Health Professionals in Internists Offices: Current Practices and Physicians' Attitudes." Archives of Internal Medicine 127: 924-931. May 1971. Presented here are the results of a survey of 3425 members of the American Society of Internal Medicine in 1800 offices to discover the number and type of allied health workers currently employed by internists in their office practices, to find which tasks the internists' allied health workers now perform, and to determine attitudes of internists about which aspects of their practices could be delegated. The answers to the questionnaire reveal that an average of 2.22 allied health workers are employed per internist and, the smaller the office, the less likely are the personnel to have had formal training in health care. An inverse correlation is apparent between physician-population ratio and both the number of health workers employed and the degree to which the physician delegates aspects of his practice to assistants in the various regions of the United States. A detailed tabulation shows a gap between what the internist believes he could and should entrust to allied health personnel and what he actually does. 187. Roberts, Diane, and Plunkett. Robert A. "Selected Keys to Open the Door to Minority Student Participation in Health Careers." Journal of Allied Health 3: 40-49. Winter 1974. The authors identify and note the basic elements of various programs conducted by 14 different institutions in the United States that have been designed to remedy or remove barriers prohibiting or decreasing in number the opportunities of minority groups to enter into health occupational training programs. Also, they describe several federal programs which have offered sources of funding to institutions engaging in activities to increase minority student participation. In addition, a career education model is outlined. This model was proposed by the Advisory Council for Technical-Vocational Education in Texas. 188.
Roemer. Ruth. "Trends in Licensure. Certification. and Accreditation: Implications for Health Manpower Education in the Future." Journal of Allied Health 3: 26-33, Win er 1974. In this article, the author expresses concern with the effect of regulatory mechanisms on education of health manpower. She discusses not only regulations for licensure, certification, and accreditation, but also regulation of work settings and requirements of pay programs. The impact of trends such as authorizing of more flexible use of health personnel, credentialling new types of personnel, and recognizing equivalent qualifications, on the preparation of candidates for allied health occupations is also examined. The changes and advances that may take place are up to the educators, institutions, practitioners, and consumers. 189. Rosarii, Marv. "The Allied Health Student as a Hospital Employee." JAMA 213: 2054-2057, 21 Sept. 1970. In her development of this topic. the author discusses the historically rooted role in the health manpower crisis: the exploitation, pro and con. of student manpower; and the internship phase for allied health workers. She recommends dual appointments for faculty—one on the college faculty and one in the primary affiliating hospital. Each health profession should have a hand extended for the student who wishes to grasp it; that hand must be from a health professional involved in education or practice or both. 190. Rowe, Harold R. A Health Career Development Program for the Rural High School. Columbus: Ohio State University. Center for Vocational and Technical Education, June 1970, 120 pp. This reports a project which was a cooperative venture between the Center for Vocational and Technical Education at Ohio State University and the Rocky Mountain Educational Laboratory in developing a curriculum data base useful in the planning of basic vocational programs in the health occupations. Specifically, it provides the escential data for the construction of a curriculum appropriate for the eleventh or twelfth grades in a rural elementary school. Especially helpful to curriculum developers, program planners, and supervisors in health occupations. 191. Sata. Lindbergh S. "A Mental Health Center's Partnerships with the Community." Hospital Community Psychiatry 23: 242-245, Aug. 1972. A report of the work of the Harborview Medical Center, an affiliate of the University of Washington School of Medicine, in its health services to the catchment area of about 110,000 people in south Seattle. Described are certain community partnerships the Center developed, which created a pocl of human resources to draw on to carry out the many functions subsumed under the umbrella of comprehensive mental health. Examples: (1) the five-year child-advocacy grant project—this created a partnership with the Holly Park community (low income residents), its schools, and the agencies serving it; (2) the telephone fund-raising campaign and public lecture—this raised \$10,000 for a food bank program; (3) the Payment for Services in Kind (PSK) program in which patients gave services to compensate for the portion of the standard fee they could not pay—this resulted in new contacts with Center staff and community members. The article shows the possible resulted when a mental health center's staff is commuted to work toward the development of meaningful services in partnership with those who are served. 192. Schechter, Daniel S., and O'Ferrell, Thomas M. Universities. Colleges, and Hospitals: Partners in Continuing Education. Battle Creek, Mich.: W. K. Kellogg Foundation, n.d. 45 pp. Samplings of activities conducted by the seven regional centers for hospital continuing education established in 1964-66 by the Hospital Research and Educational Trust, an affiliate of the American Hospital Association. The programs illustrate innovative planning of formats for course offerings, of adjustments to the needs of student groups, and of experiences in cooperating with other organizations and agencies. Centers for hospital continuing education are located at the universities of Alabama, California, Michigan, Minnesota and at Columbia University, Duke University, and St. Louis University. The brochure also outlines factors to be considered in organizing a continuing education center, such as objectives, staff, certificates, advisory committees, relations with hospital associations, financing, and evaluation. Schreckenberger. Paul C. "Playing for the Health Team." JAMA 213: 279-281. 13 July 1970. Health care delivery is a demand that the professionals, the suppliers, can never seem to meet. This is why, the author says, that people in the medical profession must turn to a more efficient approach—use of the health team. His question is this: How are we going to overcome the problem of extending the quantity while maintaining or improving the quality of health service unless the allied health professions are utilized? He concludes that the medical profession needs changes in the curriculums that will allow all to learn together the health team concept. Lip service has been given the word team; the action of the team concept is lacking. 194. Selected Health Manpower Educational Offerings in Ohio. Columbus: Health Careers of Ohio. Dec. 1973.80 pp. The data within shows the offerings in selected health manpower educational programs in Ohio between October 1970 and November 1973. Statistics included for medical technology, microbiology, radiologic technology, dietetics, home economics, environmental health, medical illustration, medical record administration, health education, dentistry, dental hygiene, dental assisting, dental laboratory technology, medicine, optometry, pharmacy, podiatry, veterinary medicine, animal care technology, occupational thera-Ly, physical therapy, speech pathology and audiology, psychology, social work, surgical assisting, respiratory therapy, circulation technology, cytotechnology, medical laboratory technology, nuclear medicine technology. dietary technology, food service technology, biomedical equipment techbiomedical instrumentation, physician's assistant/associate, optometric technology, orthoptic technology, pharmaceutical technology. nurse anesthesiology. community service aide. mental health technology. child care technology. EEG technology, environmental management, opthalmologic technology. Degrees possible are shown: assistant, associate, baccalaureate, masters. 195. Selected Issues Relating to Available Information on Health Education Needs. Report No. 38. Denver, Colo.: Education Commission of the States. May 1973. 22 pp. The absence of agreement on approaches to measuring the need for medical and health care services contributes to the controversy about the availability and distribution of health care. This paper accounts for the general apparatus designed to train and educate health care services personnel, spells out the components of the health education programs in the postsecondary education establishment, and analyzes the justification for the programs. In sum, it attempts to assess and evaluate the adequacy of availabit information on education program needs. Selected references. Selected State and Regional Reports on Health Manpower Supply and Requirements: An Annotated Bibliography. Washington: Government Printing Office (revised), Sept. 1973. 15 pp. The listing covers 41 statistical and methodological studies on health manpower supply and requirements for regions, states, and local areas—all published since 1970. Especially helpful to health analysts and planners in determining the types of information available and the approaches utilized by areas of the United States. 197. Shaw, Jane. "Community Resources Aid Inservice Education Budget and Help Provide Diversity of Courses." Modern Hospital 119: 97-99, Nov. 1972. This article explains the way the University of Chicago Hospitals and Clinics makes available numerous inservice courses by relating to other institutions and resources in the community. The courses are carefully selected and structured so that nonprofessional employees can move smoothly up one of several career ladders. Since the fall of 1969, nearly 700 of the hospital's 2300 employees have participated in some phase of inservice training. Through this program the Chicago Hospitals and Clinics has been able to adapt to its community's changing demands for health care education. 198. Silver, Henry K. "The Syniatrist. A Suggested Nomenclature and Classification for Allied Health Professionals." JAMA 217: 1368-1370. 6 Sept. 1971. To clarify terminology describing allied health professionals, the author recommends that a new term "syniatrist" (defined as an individual practicing in association, union, or together with a physician) be adopted as the generic name for health professionals who carry out functions and activities traditionally performed by physicians. He says that the name syniatrist would apply only to health workers who have direct contact with patients in providing health care under a physician's supervision. He proposes a classification of syniatrists, with two principal subdivisions: (1) area of specialty of practice and (2) relationship of syniatrist to physician—this latter subdivision based on the degree of independence and competence expected from the syniatrist in the application of his professional skills. 199. Skaggs. Kenneth G. "Health Technology Programs: A Brief Review." Community and Junior College Journal 44: 6-8, March 1974. The author presents some of the major issues developing in the medical and health education fields and poses questions which need answers in those program areas being planned for the education and training of allied health personnel. Because the new careers are in the supportive fields, the training for support personnel, that is, paramedics, occurs in the less than baccalaureate level institution. Junior colleges wishing to train health personnel need to
acquaint the public with the importance of occupational education, to coordinate career counseling programs with those in high schools, and plan a flexible and adaptable curriculum so that mobility can be horizontal as well as vertical. #### 200. Smith, Vivian S. Cooperative Statewide Planning for Health Manpower Data in Oklahoma. Oklahoma City. Oklahoma Regional Medical Program, 1973, 11 pp. Explains the need for and the 'ormation of the Interagency Task Force for Health Manpower Data. Discusses problems, potentials, and challenges to health manpower educational planners, particularly in terms of relating production to needs and program categories to job titles. Included in the appendix are notations of agencies in Oklahoma with responsibilities related to planning for health manpower production and of occupational titles on the 1973 Oklahoma Health Manpower Survey List. # 201. Sparer, Gerald, and Johnson, Joyce, "Evaluation of OEO Neighborhood Health Centers," American Journal of Public Health 61: 931-942, May 1971. This report evaluates neighborhood health centers funded and organize if under Office of Economic Opportunity. The authors observe that technomore for project analysis was nonexistent in 1968, when there were 33 Observes assisted comprehensive health service projects funded and only 12 of these operational. OEO then developed an evaluation program which includes site appraisal reviews, baseline health surveys, quality reviews, utilization reporting, cost reporting, and, further, having been assigned the task of developing and carrying out comprehensive health services projects. OEO proceeded to develop operational concepts for these projects. The findings of some of the experiences with the neighborhood health center programs are presented from information gathered as a part of the site appraisal program conducted by the Program Planning and Evaluation Division of OEO. These findings show by various indications that the center program has been highly successful. # 202. Stoyanoff. Edward M. "Emergency Medical Technology Response and Action." Community and Junior College Journal 44: 29-31, March 1974. The author describes the organization and functioning of the network of regional trauma centers in the state of Illinois and presents details about the center conducted jointly by St. Anthony Hospital and Rock Valley College in Rockford. Illinois. These two institutions have welded together a teaching roster of professionals from the fields of medicine and education and have also joined forces in the sharing of expenses for equipment and supplies. Another line of the chain of cooperation that binds together the college-trauma system tandem is the academic credit awarded by the college upon the trainees' satisfactory completion of course requirements. There has been overwhelming affirmative response to EMT training, and students, according to 'he author, are doing their jobs well. He concludes that EMT students may ultimately be absorbed within the broad and viable parameters of a medically-oriented two-year program leading to an associate's degree. 203. The Survey of Health Manpower. Resources and Education. Health Manpower and Education. Vol. 2. Rockford, Ill.: Rockford School of Medicine. Office of Community Health Research. 1973. 96 pp. Conducted for Comprehensive Health Planning of Northwest Illinois, Inc., this data survey of manpower presents an analysis of availability of and distribution of physicians, osteopaths, chiropractors, dentists, optometrists, pharmacists, podiatrists, and nurses in Northwest Illinois. Also contains the health education programs by institution for M.D., R.N., L.P.N., Allied Health (certified laboratory technologists, inhalation theraphy technician, radiologic technologists, medical technologists), and other related areas. 204. Todd, Malcolm C. "Health Manpower." (Comment) Inquiry 10 Supplement 1:61-65, March 1973. In considering the subject of physician and allied health manpower, the author, within the broad framework of the American Medical Association's perspective of health manpower, comments on the following: shortages of physicians: difficulties in estimating shortages or requirements within individual medical specialties; financial problems facing medical schools and cost of medical education; need for upgrading of medical competence through continuing education; importance of doctor involvement with allied health professions; provisions for career ladders for mobility of health workers; and recognition of the influence of licensing and certification systems on effective use of health personnel. 205. Todd. Malcolm C. "Medicine and the Allied Health Professions." Journal of Alliea Health 3: 73-78, Spring 1974. The author discusses three major topics: the overall contribution of allied health professions, the professional marriage between physicians and other health professions, and the systematization of health care delivery and regimentation of health care professionals. He is concerned with the evident fragmentation of medicine, both in medicine and in allied professions, and suggests that more stress be placed on the human factors in health care delivery by schools of medicine and allied health. He recommends deemphasis in specialization for physicians and workers in allied health. Todd. Malcolm C. "National Certification of Physicians' Assistants by Uniform Examinations." JAMA 222: 563-566, Oct. 1972. In this article, the author presents first the need for certification of physicians' assistants and second the rationale for American Medical Association involvement in the determination of the place this occupation will occupy on the health team. He then suggests a blueprint for a national certification program discussing the following elements: national examinations. involvement of specialty groups. medical society participation. test development, financing, administration of tests, examination prerequisites, promotion of certification program, credentialing, and recertification. # 207. Training the Nation's Health Manpower. Washington: Government Printing Office. Oct. 1972. 34 pp. Presents past efforts and current programs on the Bureau of Health Manpower Education. Includes a health manpower education legislative chronology, an organizational chart of the Bureau, and a description of its work, in these five divisions: Allied Health Manpower. Physician and Health Professions Education. Nursing. Dental Health, and Manpower Intelligence. Cites the Bureau's available grants, contracts, awards, loans, scholarships, fellowships, traineeships by divisions; also, key personnel. #### 208. United Hospital Fund. Getting It All Together (GIAT). Teaching Human Relationships and Communication Skills in Nursing Homes. New York: the Fund. Dec. 1972. 98 pp. This is a pilot effort for teaching human relationship and communication skills in nursing homes and other long-term care facilities. Useful as guidelines for those inservice educators interested in the care of the chronically ill. Presents model lesson plans, which condense and restate the content and methods tried and tested during GIAT demonstrations. Innovative chapter titles: Listen!, See!, Speak!, Touch!, Cherish!, The Sound of Silence, and Getting It All Together. Chapters include notes for the inservice educator and notes for a lesson plan. Appendix includes both source materials and a bibliography. # 209. United Hospital Fund. How to Plan an Inservice Education Program for Your Nursing Home. New York: the Fund. Dec. 1971. 26 pp. A demonstration guide designed to offer the nursing home administrator and his inservice education coordinator information about the process of program planning. Discusses the problems of planning and offers suggestions for both the program committee and an inservice coordinator. Use of Nonphysicians as Assistants. Columbus: Health Careers of Ohio, 1973. 47 pp. Detailed tabluations of 3472 responses to a lengthy questionnaire mailed in July 1972, to approximately 13,000 physicians in 88 counties of Ohio. The questionnaire was concerned with the training and use of the physician assistant, the most dominant of the new types of health manpower, and the project was undertaken to meet a need in health manpower planning. No attempt was made to interpret the findings. 211. Velie. Lester. "The Shocking Trust about Our Children's Health Care." Render's Digest: 170-passim. May 1974. The all hor's question: Why does the United States put it stead of first in the spending of the federal health-care dome. In answer to his question, he mentions two barriers: price of adequate health care and the acute doctor shortage in inner cities and rural areas. To break the cost and scarcity barriers, the poor and lower middle class have turned to "emergency-room medicine" as a stopgap. He says emphatically that no group—whether the doctors, hospitals, health-insurance industry, or federal government—takes responsibility for the distribution of medical resources or for setting a national health strategy that would include health care for all children. What children need is preventive care—but medical school emphasis is not on prevention—it is on treatment and cure—and the author states that a new approach must be found to a health-care delivery system to deal with today's problems. 212. Velie. Lester. "Needed: Quality Health Care for All Our Children." Reader's Digest: 183-passim. June 1974. The author states that the health of millions of children in the United States will be tragically neglected unless provably successful medical programs are made available to them-now. He cites two models, involving localfederal partnerships in neighborhood health centers, which prove that there are ways to provide the lower-income and rural child with quality health care. One example is the demonstration Maternal and Infant Care Center for expectant mothers and infants, where medical teams are geared to give comprehensive
well care. (Regretfully there are but 56 M&I's scattered through 34 states—caring for only ten percent of the country's eligible mothers and infants.) The second example of preventive care is the Child and Youth Health Centers. (These C&Y's total only 59. scattered through 28 states and the District of Columbia and reach fewer then five percent of the eligible children.) Overshadowing all problems connected with providing health care to children is the problem of cost and a new national strategy is needed-perhaps a "junior Medicare" or national health insurance for children? Veterans Administration. Department of Medicine and Surgery. Education Programs. A Status Report. Washington: Government Printing Office, 1973, 163 pp. Presents the scope and diversity of the present education and training activities of the VA Education Service. The publication covers house staff training, including career residency; allied health training; administrative training and postgraduate and inservice training, including notations of more than 500 intra-VA learning experiences (1972 offerings) listed by hospital, subject area, and course title. A helpful resource is a table, arranged alphabetically by city and state, which shows the more than 125 health services training program accomplishments at each VA hospital and out patient clinic for fiscal year 1971. Other program areas presented in the document include exchange of medical information, medical illustrations, and education space. # 214. Walker, W. J. Jr., "Pilot Summer Program in Medical and Life Science for Black Students." Journal of Medical Education 46: 537-539, June 1971. Description of the pilot program in the medical and life sciences instituted by the Medical College of Georgia in 1970 in an effort to encourage 'disadvantaged' students to enter training to become members of the health care team. Seven seniors and two freshman medical students—one from each of the nine predominently black institutions in the state—attended the two-month program. The article gives details concerning the objectives and the conduct of the program, and the conclusions reached about the effectiveness and value of a program of this nature. # 215. Waller, Julian A. "Failure to Solve Rural Emergency Care Problems." JAMA 226: 1441-1446, 17 Dec. 1973. The author states that rural communities are not merely miniaturized versions of cities and suburbs. and therefore they require different approaches to emergency care than are relevant to trban areas. He describes a situation in rural Vermont, where the emphasis of the state health department, in promoting emergency health services, has been on developing strong districts backed up by appropriate state licenting requirements, and he offers some solutions to several of the existing problems. His thesis is that improvement of basic services and skills is more important than is the development of highly sophisticated training programs and response systems. He points out that emergency room nurses need better training, and there is evident need for standard protocols for emergency responses. He proposed frequent critique sessions for both nurses and ambulance personnel to make up for the sparcity of real emergencies they see. Wanty, Vernon. "College and Hospital Pool Resources." Community and Iunior College Journal 44: 28, March 1974. Essex Community College and Franklin Square Hospital share a common campus in Eastern Baltimore County, Maryland. This unique coordination of public and private resources has made possible a variety of allied health programs and services. In each case, the hospital provides clinical experience, equipment, and instructors; the college, faculty and laboratory equipment for academic support of the programs. 217. Warden. Horace D. "Training of Military Enlisted Paramedical Personnel for Greater Use in Civilian and Military Practice of Surgery." American Journal of Surgery 134: 177-180, Aug. 1972. The need for continually improving training programs and training facilities for surgeons is well recognized. The increasing need, however, for paramedical personnel with capabilities in surgical fields has become apparent, and training programs for them are now of increasing importance. The article discusses the new programs for training enlisted paramedical personnel while in military service. The author states that these programs will permit better and more sophisticated usage of their talents not only during their period of enlistment but also after their return to civilian life. He also mentions numbers of surgical specialty technicians and physician's assistants under current training, curricula, college credit programs, and preparation for state registration and certification. 218. Watson, Rollin J. "The Meandering Mini-College: Success in Human Terms." Community and Junior College Journal 44: 8-9. April 1974. Discusses how the concept of courses dedicated to community service were organized and carried out by Essex Community College. Baltimore County. Md. Called the meandering mini-college, the instruction ranges from lecture methods, discussion-lecture sessions, to one-to-one dialogue situations. Courses have been conducted in such diverse subjects as bass fishing and behavior modification in drug abuse. The program, though not a great money-maker, has provided members of the community great opportunities to learn and work together and has helped Essex Community College to become more community oriented. 219. White, Kerr L. "Life and Death and Medicine. Scientific American 229: 23-33. Sept. 1973. The editors of Scientific American have planned a series of articles that discuss medicine in broad terms. This is the introductory article, which attempts to clarify the issues to be identified and resolved if modern medi- cine is to make its most beneficial impact on the human condition. In an attempt to answer two questions—On what basis does a society assign priorities for medicine? and What should be the objectives of medical education and medical care?—the author discusses the allocation of health resources and the inadequacy of present-day health information systems—where priority is given to the problems of dying in contrast to those of living. Three categories of health problems are outlined—the third, requiring primary care. In an industrialized society, prompt and equitable access to a full range of health care services is a matter of high priority; treatment must be based in physicians' offices, clinics, ambulatory facilities, or health centers close to where people live and work. The author sees a real need for a redefinition of medicine's mandate. #### 220. Wilson, Margaret A. "Equivalency Testing in Development of Health Practitioners." Journal of Allied Health 3: 103-109, Spring 1974. This is a brief report on a survey of equivalency terms of efforts in educational institutions preparing health practitioners. The author finds that there was interest in such testing but little evidence that faculty members of the health programs understood the full concept and complexity of it. She warns that prior to mounting an equivalency testing effort, a philosophy regarding such testing should be determined in order to develop policies and consider procedures. ## 221 World Health Organization. Training and Preparation of Teachers for Schools of Medicine and of Allied Health Services. Technical Report Series No. 521. Geneva. 1973 (Obtainable from National Library of Medicine, Bethesda. Md. 20014). 32 pp. The collective views of an international group of experts, convened to review the needs, purposes, and modalities of teacher training and existing training programs in countries as well as those carried out by the WHO. The publication presents quantitative as well as qualitative and other considerations relative to the need for teacher training in the health, medical, and related professions and presents the setting and scope of the programs. It also elaborates on training goals, activities, and curiculum content apprepriate for four categories of teachers: health professions teachers, educational specialists, educational leaders, and teachers of teachers. A final section deals with the WHO comprehensive coordinated long-term teacher training program developed from the 1969 Consultation on Teacher Training. The study group endorsed continuation of this program to improve the delivery of health care at least until the end of the Second United Nations Development Decade (1980). Within the appendix are recommended teaching methods and instruments and guidelines for teacher-training centers/units. Zabsky, Harold J. "Basic Science Education for Health-Related Personnel." Annals of the New York Academy of Science 166: 1050-1055. 31 Dec. 1969. As the author says, to some extent nearly all of the numerous allied health professions require the knowledge and application of the basic sciences—physics, chemistry, and biology, as well as mathematics. The question, however, is this: What is to be taught? What science subjects should be required for different skill levels? He delves into the problems and the various curricula by summarizing the basic science and mathematics courses presently required in fifty selected colleges for five of the allied health professions. He indicates that a career ladder can be specified by the basic sciences required in the curricula and observes that the difficulty in developing a basic science sequence increases rapidly as an institution offers a greater variety of allied health programs. His conclusion is that unless there are developed new innovations in the teaching of basic science to health-related students, the graduates will not be able to utilize fully the rapidly expanding body of basic science information in the delivery of the best health care possible. 223. Zentmyer, Robert Kenneth. "Training of Allied Health Personnel: A Practical Approach." Clinical Obstetric Gynecology 15: 333:342. June
1972. This article acquaints these interested in civilian allied medical training programs with the performance-oriented training utilized by the military. The author explains that the military develops performance skills based on behavioral objectives, and this practical approach to training allied health personnel could also provide the basis for dealing with the three related areas of concern in allied health training: core corriculum, equivalency and proficiency evaluation, and coordinated clinical training. The author says that allied health training faces a choice today: to become action-oriented and develop practical programs for preparing health care technicians or to continue to "Wait and see." Failing to take action may possibly result in even more government involvement in health care, a situation which all citizens, including military health personnel, would not especially welcome. # CLASSIFICATION OF ARTICLES, STUDIES, AND PROJECTS A creditation-26, 69, 134, 158, 159, 160, 175, 188 Articulation-3, 31, 51, 97, 117, 131, 155 Bibliographies-18, 66, 72, 196 Clinical Education—85, 91, 93, 105, 119, 142, 153, 156, 184, 185, 208, 209, 213, 216, 219, 223 Common Elements (Core) -47. 51. 52, 86, 108, 112, 118, 133, 153, 223 Community Plans and Programs—19, 32, 41, 42, 45, 46, 70, 79, 88, 89, 115, 117, 121, 123, 136, 147, 157, 178, 192, 183, 191, 197, 201, 203, 216, 218 Competency Considerations-9, 10, 31, 87, 90, 92, 98, 110, 118, 153, 223 Consortium-32, 47, 48, 50, 53, 112, 117, 128, 157 Consumer Health Education -- 46, 64, 130, 167, 218 Continuing Education—31, 61, 81, 108, 119, 148, 169, 192, 197, 208, 209, 213 Counseling and Career Mobility—2, 4, 5, 14, 15, 16, 17, 22, 23, 31, 47, 48, 50, 78, 84, 87, 98, 105, 112, 117, 120, 131, 138, 150, 161, 162, 187, 194 Credentialing (including Licensure) -- 12, 20, 40, 49, 69, 74, 78, 102, 108, 109, 120, 141, 175, 188, 206 Curriculum Development—8. 9. 10, 31, 42, 65, 77, 85, 86, 87, 98, 125, 140, 153, 181, 189, 190, 199, 202, 208, 209, 222 Directories-4, 5, 22, 63, 64, 65, 161, 162, 194 Economics (including Costs) -34, 50, 54, 65, 68, 80, 83, 104, 111, 113, 146, 185, 191, 211, 212 Evaluation Faculty-44, 121 Student-87, 93, 126, 130, 142, 150, 223 Financial Aid-16, 50, 55 Glossaries-6, 14, 30, 123, 143, 198 Information Systems -- 66, 150, 195, 219 Inner City and Rural Areas—2, 37, 39, 42, 45, 53, 79, 115, 132, 169, 179, 190, 197, 201, 211, 212, 215 Interdisciplinary Approaches and Programs—33, 43, 52, 61, 71, 75, 88, 89, 118, 124, 154, 155, 170, 171, 177, 179, 185, 193, 202 Legislation and Legal Implications—7. 19. 29. 34. 58. 69. 7 1. 92, 122, 140, 179, 207 Management—5, 7, 11, 13, 23, 54, 76, 113, 121, 134, 138, 142, 144, 146, 147, 150, 163, 189, 192, 206 Manpower (including Surveys. Distribution. and Utilizaton)—2, 4, 5, 6, 7, 9, 12.18, 21, 27, 34, 36, 37, 39, 42, 45, 47, 53, 66, 67, 69, 73, 74, 78, 80, 85, 87, 90, 91, 99, 101, 104, 106, 107, 108, 109, 115, 116, 117, 120, 122, 126, 135, 137, 143, 145, 146, 147, 148, 149, 152, 155, 156, 163, 164, 166, 172, 174, 175, 176, 181, 186, 189, 196, 200, 203, 204, 205, 210, 217 Mental Health-35, 63, 96, 152, 174, 191 Minorities-1.18, 70, 106, 132, 187, 214 Physician's Assistant (See Special Programs) Restructuring Concepts—19, 20, 33, 34, 39, 43, 57, 62, 67, 68, 76, 84, 87, 91, 92, 94, 96, 99, 100, 102, 114, 115, 124, 126, 129, 139, 140, 145, 148, 151, 152, 154, 157, 163, 167, 169, 171, 173, 176, 177, 178, 179, 186, 188, 193, 204, 211, 212, 215, 219, 220, 223 Self Instruction-23, 64, 65, 81 Special Programs (Primary and Ambulatory Care Personnel) Community Health Aide—42. 79. 111. 136 Emergency Medical Care—25. 82. 95. 103. 140. 144. 168. 202. 215 Pediatric Assistant—125 Physician's Assistant—24. 26. 27. 33. 39. 47. 56. 58. 180. 181, 198, 206, 210 State and Regional Programs—8. 51. 73. 97. 101. 109. 127, 147, 155, 163, 164, 190, 200, 202, 210 Tests and Testing (Equivalency/Proficiency)—49, 51, 78, 137, 156, 165, 220 Teacher Preparation—38, 59, 221, # AMERICAN ASSOCIATION OF COMMUNITY AND JUNIOR COLLEGES # Projects Related to ALLIED HEALTH AND NURSING EDUCATION | DATE | TITLE | FUNDING | |-----------|--|---------------------------------------| | | | | | 1965-1970 | Occupational Education Project | W. K. Kellogg
Foundation | | 1966-1967 | A Guide for Health Technology
Program Planming (with National
Health Council) | U. S. Office of
Education | | 1969-1971 | Allied Health Frograms in Junior
Colleges / 1970 (with Division of
Allied Health Manpower, National
Institutes of Health) | National Institutes
of Health | | 1973 | Interface (allied health consortia) | The Commonwealth
Fund | | 1973-1974 | Study of Allied Health Education
(Mary E. Hawthorne and J. Warren
Perry, authors) | The Robert Wood
Johnson Foundation | | | UNIVERSITY OF CALIF.
LOS ANGELES | | | | DE2 3 3 1 4 | | | ERIC. | CLEARINGHOUSE FOR
JUNIOR COLLEGE | | **PRORMATION**